Report to Congressional Committees March 2018 # DEFENSE INFRASTRUCTURE Action Needed to Increase the Reliability of Construction Cost Estimates Accessible Version Highlights of GAO-18-101, a report to congressional committees #### Why GAO Did This Study Between fiscal years 2005 and 2016, Congress annually appropriated between \$2.5 to \$9.6 billion in MILCON funding for the active component of the U.S. military to use for projects worldwide. Reliable project construction cost estimates are of great importance, since those estimates drive these appropriations. House Report 114-537 accompanying a proposed bill authorizing national defense activities for fiscal year 2017 included a provision for GAO to report on DOD's MILCON cost estimating. This report examines the extent to which (1) the active component obligated and expended the MILCON appropriations received during fiscal years 2005-2016, (2) the active component reprogrammed MILCON appropriations during fiscal years 2010 through 2016, and (3) DOD's MILCON cost estimates are reliable for selected projects and DOD's guidance for developing estimates fully incorporates the steps needed for developing reliable estimates. GAO analyzed the active components' MILCON execution data and reviewed DOD's guidance for cost estimating and compared it with the best practices identified in GAO's Cost Estimating and Assessment Guide. #### What GAO Recommends GAO recommends that DOD ensure that its cost estimating guidance fully incorporate the steps needed for developing reliable cost estimates. DOD partially concurred with GAO's recommendation and stated that it will issue revised cost guidance in fiscal year 2019 that more fully incorporates those steps that would benefit the military construction program. View GAO-18-101. For more information, contact Brian J. Lepore at (202) 512-4523 or leporeb@gao.gov. #### March 2018 ## **DEFENSE INFRASTRUCTURE** # Action Needed to Increase the Reliability of Construction Cost Estimates #### What GAO Found During fiscal years 2005 through 2016, Congress appropriated about \$66 billion in military construction funds (MILCON) to the active duty Army, Navy, and Air Force (referred to as the active component) for projects. As of September 30, 2016, the active component had obligated all but about \$5.1 billion and expended all but about \$11 billion of those funds. Of the \$5.1 billion remaining unobligated, about \$4.6 billion was still available to be obligated because MILCON appropriations are generally available for new obligations for 5 years. According to Department of Defense (DOD) officials, available but unobligated amounts no longer needed may be either taken back by Congress or reprogrammed to other MILCON projects that the active component identifies as needing additional funding. During fiscal years 2010 through 2016, the active component reprogrammed about \$1.6 billion in MILCON appropriations to fund emergency projects, projects that were authorized but did not receive specific appropriations, and projects needing additional funding. Of this amount, the Army reprogrammed about \$789 million; the Navy, about \$535 million; and the Air Force, about \$295 million. DOD's guidance does not fully incorporate the steps needed for developing reliable estimates and the estimates for three projects that GAO reviewed were not reliable. Specifically, two of the three high-value projects GAO examined experienced a more than 30-percent increase from the initial cost estimates submitted to Congress. GAO determined that DOD cost estimators did not follow all the best practices associated with the four characteristics—comprehensive, well-documented, accurate, and credible—of a reliable estimate for these projects. GAO's Cost Estimating and Assessment Guide identifies 12 steps that, if used, are more likely to result in reliable and valid cost estimates. However, as shown below, DOD's construction guidance—the Unified Facilities Criteria—does not include all of these steps. Until DOD incorporates these steps, DOD and congressional decision-makers may not have reliable estimates to inform their decisions regarding appropriations and the oversight of projects. | Step | Assessment | Step | Assessment | |---|-------------------|---|----------------------| | 1 Define estimate's purpose | Partially met | 7 Develop the point estimate
and compare with an
independent estimate | Substantially
met | | 2 Develop the estimating plan | Partially met | 8 Conduct a sensitivity analysis | Minimally met | | 3 Define the program characteristics | Substantially met | 9 Conduct a risk analysis | Partially met | | 4 Determine the estimating structure | Partially met | 10 Document the estimate | Partially met | | 5 Identify ground rules and assumptions | Minimally met | 11 Present estimate to management | Not met | | 6 Obtain the data | Partially met | 12 Update the estimate | Partially met | Source: GAO analysis of Department of Defense (DOD) data and documentation. | GAO-18-101 # Contents | Letter | 1 | |--|------------| | Background | 5 | | The Active Component Obligated and Expended Most of Its Military Construction Appropriations Received during Fiscal Years 2005 through 2016 | 10 | | The Active Component Reprogrammed Hundreds of Millions of Dollars in Military Construction Appropriations in Fiscal Years 2010-2016 | 12 | | DOD's Cost Estimates for Selected Construction Projects Were Not Reliable and DOD's Guidance Does Not Fully Incorporate | | | the Steps Needed for Developing Reliable Estimates Conclusions | 16
25 | | Recommendation for Executive Action | 26 | | Agency Comments and Our Evaluation | 26 | | Appendix I: Scope and Methodology | 29 | | Appendix II: Active Component's Unobligated, Unexpended Balances, and Execution of Military Construct Appropriations, Fiscal Years 2005 through 2016 | tion
34 | | Appendix III: Comparison of Completed Military Construction Projects' Initial Cost Estimates with Contract Award Amounts, Fiscal Years 2010 through 2016 | 47 | | Appendix IV: Military Department Guidance for Developing Military Construction Cost Estimates | 73 | | Appendix V: Comments from the Department of Defense | 76 | | Appendix VI: GAO Contact and Staff Acknowledgments | 79 | | GAO Contact Staff Acknowledgments | 79
79 | | Appendix VII: Accessible Data | 80 | | Data Table | 80 | | Agency Comment Letter | 00 | #### Tables | Table 1: Twelve Steps for Producing High-Quality Cost Estimates Table 2: DOD Active Component's Military Construction | 9 | |---|----| | Appropriations, Obligations, and Unexpended Funds, Fiscal Years 2005 through 2016 | 10 | | Table 3: Number and Funding Amount of the DOD Active Component's Military Construction Projects Requiring an Above-Threshold Reprogramming, Fiscal Years 2010 | | | through 2016 | 13 | | Table 4: Three Projects with MILCON Funding That Was Reprogrammed for the Repair Shop at Andersen Air | | | Force Base, Guam | 14 | | Table 5: Canceled Project with Military Construction (MILCON) Funding That Was Reprogrammed for the Training Facility | | | at the Naval Air Station at Mayport, Florida Table 6: Projects with Military Construction (MILCON) Funding | 15 | | That Was Reprogrammed for the Barracks at Presidio of Monterey, California | 16 | | Table 7: Summary of Our Assessment of the Cost Estimates for Three Selected Projects | 18 | | Table 8: Our Assessment of the Department of Defense's Unified Facilities Criteria | 21 | | Table 9: Documents Reviewed for Cost Estimating Assessments | 31 | | Table 10: Army Military Construction Appropriations, Obligations, and Unexpended Balances, Fiscal Years 2005 through 201636 | | | Table 11: Air Force Military Construction Appropriations, Obligations, and Unexpended Balances, Fiscal Years 2005 through 2016 | 39 | | Table 12: Navy Military Construction Appropriations, Obligations, and Unexpended Balances, Fiscal Years 2005 through 201642 | | | Table 13: Budget Execution Analysis of Army Military Construction Projects, Fiscal Years 2010-2016, as of September 30, 201644 | | | Table 14: Budget Execution Analysis of Air Force Military Construction Projects for Fiscal Years 2010-2016, as of September 30, 2016 | 45 | | Table 15: Budget Execution Analysis of Navy Military Construction Projects, Fiscal Years 2010-2016, as of September 30, 201646 | | | | Table 16: Comparison of Completed MILCON Projects' Initial Cost Estimates with Contract Award Amounts, Fiscal Years 2010 through 2016 Table 17: Military Department Guidance on Military Construction (MILCON) Cost Estimating | 48 | |--------|--|----| | Figure | | | | | Figure 1: Four Characteristics of a Reliable Cost Estimate and Associated Best Practices | ç | | | Accessible Data for Figure 1: Four Characteristics of a Reliable Cost Estimate and Associated Best Practices | 80 | | | Abbreviations | | | | DOD Department of Defense | | Military Construction This is a work of the U.S. government and is not subject to copyright protection in the United States. The published product may be reproduced and distributed in its entirety without further permission from GAO. However, because this work may contain copyrighted images or other material, permission from the copyright holder may be necessary if you wish to reproduce this material separately. **MILCON** March 27, 2018 ####
Congressional Committees In fiscal year 2016, Congress appropriated \$3.9 billion in military construction (MILCON) funding for the active component¹ of the U.S. armed forces to use for projects² in the United States and overseas. The Department of Defense (DOD) receives a MILCON appropriation annually and uses it for the planning, design, and construction of facilities worldwide. To use these appropriations for specific projects, DOD submits proposals and cost estimates for approval by stakeholders including Congress and the Secretary of Defense. DOD guidance states that DOD must prepare the cost estimates as accurately as possible to reflect the budgetary cost of providing facilities.³ However, DOD regularly experiences differences between initial cost estimates and final costs which, in some instances, necessitate changes to project schedules and budgets or requests for additional funding from Congress in order to award construction contracts and complete projects. Some differences between initial estimates and final costs for MILCON projects can be attributed to factors outside of DOD's control, such as unforeseen environmental and site conditions. However, some projects have raised congressional concerns regarding the quality of DOD's MILCON cost estimating practices. Obtaining approval and funding for MILCON projects requires DOD to annually submit requirements and justifications in support of its funding requests to Congress. After congressional decision-makers approve projects and appropriate MILCON amounts, DOD may award contracts ¹The Armed Forces of the United States comprise both an active and reserve component. The active component includes the active duty forces of the Army, the Navy, the Marine Corps, the Air Force, and the Coast Guard. The reserve component includes the Army National Guard of the United States, the Army Reserve, the Navy Reserve, the Marine Corps Reserve, the Air National Guard, the Air Force Reserve, and the Coast Guard Reserve. Our review is focused on the active duty Army, Navy, Marine Corps, and Air Force and we use "active component" to describe these organizations collectively. ²MILCON projects can include any construction, development, conversion, or extension of any kind to a military installation, whether to satisfy temporary or permanent requirements and can range in complexity from buildings such as barracks and maintenance buildings to infrastructure such as runways and utility systems. ³Unified Facilities Criteria 3-730-01, Programming Cost Estimates for Military Construction (June 6, 2011), (incorporating change 1, March 2017). and obligate and disburse funds for projects.⁴ DOD designates construction agents for the military departments and defense agencies with the primary responsibility for developing and refining these proposals and cost estimates and for managing the design and construction of projects.⁵ If amounts designated for a specific construction project are unobligated and remain available at the project's completion, the amounts are considered savings and may be reprogrammed. Reprogrammed amounts may be used to fund other projects where there are shortfalls, projects authorized by Congress but not specifically funded through the appropriations process, and emergency projects, such as facilities destroyed by fires. House Report 114-537 accompanying a proposed bill authorizing national defense activities for fiscal year 2017 included a provision for us to review and report on DOD's MILCON cost estimating and project management processes. We examined the extent to which (1) the active component obligated and expended the MILCON appropriations received during fiscal years 2005-2016, (2) the active component reprogrammed MILCON appropriations during fiscal years 2010 through 2016, and (3) DOD's MILCON cost estimates for select projects are reliable and DOD's guidance for developing estimates fully incorporates the steps needed for developing reliable estimates. For our first objective, we reviewed MILCON appropriations and congressional designated amounts for projects included in appropriation acts and accompanying explanatory statements, committee reports, and conference reports accompanying the appropriations acts for fiscal year 2005 through fiscal year 2016 because these data were available electronically. Further, we analyzed the obligation and disbursement data of the active component's MILCON accounts using appropriation status by fiscal year program and subaccount reports, bid savings reports, and ⁴"Obligations" are incurred when an agency places an order, signs a contract, awards a grant, purchases a service, or takes other actions that require the government to make payments to the public or from one government account to another. "Disbursements" are amounts paid by cash or cash equivalent during a fiscal year to liquidate obligations. ⁵DOD "construction agents" are defined as the Corps of Engineers, the Naval Facilities Engineering Command, or such other approved DOD activity assigned the design or construction execution responsibilities associated with the military construction program. DOD Directive 4270.5, *Military Construction* (Feb. 12, 2005) assigns specific construction agents to be used by the services both within the United States and at facilities abroad. annual reports from the U.S. Department of the Treasury.⁶ We also collected and compared project data from each of the military departments on projects that had been initiated and completed during fiscal year 2010 through fiscal year 2016, including the initial project estimate submitted on Form 1391 (i.e., the form DOD uses to submit project-level requirements and justifications in support of its MILCON funding requests to Congress) and the contract award amount and analyzed any differences between the two. For our second objective, we reviewed DOD's requests to Congress for prior approval to move MILCON funds from one project to another within a MILCON appropriation account, known as "reprogramming." We calculated the total number of times such requests were made and for what dollar amounts for fiscal year 2010 through fiscal year 2016. Furthermore, we selected one project from each military department from this same time frame and reviewed the accompanying Form 1391 and the reprogramming requests associated with the projects to illustrate how savings from one MILCON project may provide funds for another project. For both our first and second objectives, we assessed the reliability of the data by interviewing knowledgeable officials about the data and the steps that they had taken to verify the data's accuracy. We determined that the data were sufficiently reliable for our objectives. For the third objective, we compared the process for developing the cost estimate for three selected projects with the characteristics and best practices for developing a reliable cost estimate as identified in our *Cost Estimating and Assessment Guide: Best Practices for Developing and Managing Capital Program Costs* (the Cost Guide).⁷ This guide is a compilation of cost estimating best practices drawn from across industry and federal government. We selected our projects from the universe of ⁶DOD appropriation status by fiscal year program and subaccount reports, known as 1002 reports, are submitted monthly to the Defense Finance and Accounting Service and contain appropriation, obligation and expenditure data throughout each account's unexpired and expired availability periods. Bid savings reports are quarterly 1002 reports on military construction bid savings achieved on previously appropriated MILCON projects. DOD submits the savings reports to Congress and includes its intended use of these savings. The U.S. Department of the Treasury issues an annual report called the *Combined Statement of Receipts, Outlays, and Balances of the United States Government*. This report is recognized as the official publication of receipts and outlays with which all other reports containing similar data must be in agreement. ⁷GAO, Cost Estimating and Assessment Guide: Best Practices for Developing and Managing Capital Program Costs, GAO-09-3SP (Washington, D.C.: Mar. 2, 2009). Letter projects that we reasonably expected could have begun execution (i.e., projects initiated during fiscal years 2012-2014); projects that were underway, but not substantially completed (i.e., between 10- and 75-percent complete); and projects that constituted a significant financial investment (i.e., projects with appropriations of \$75 million or greater). Ultimately, of the 690 total projects we identified DOD-wide, 13 met these criteria. From the 13 projects, we judgmentally selected 3: (1) the construction of a replacement elementary school at Marine Corps Camp Foster, Japan; (2) the construction of a Strategic Command operations building at Offutt Air Force Base, Nebraska; and (3) the construction of a Marine Corps command headquarters and cyberspace operations building in Fort Meade, Maryland. These projects are not intended to constitute a projectable sample, but rather are intended to provide indepth information about how cost estimates are developed, compared with best practices, across the active component. In conducting the assessments for these three projects, we examined the processes used to develop both the Form 1391 estimate and the independent government estimate (i.e., the estimate used to award the contract) to determine whether the project cost estimates reflected the characteristics of a high-quality and reliable cost estimate, as defined in the Cost Guide. We also reviewed DOD's Unified Facilities Criteria and the military departments' respective guidance related to MILCON cost estimating and compared them with the steps needed for developing reliable cost estimates identified in Cost Guide. We interviewed officials and military project cost estimators at headquarters and at the Air Force's Engineering
Division, and we also interviewed DOD's construction agents to discuss DOD's cost-estimating requirements and the guidance they follow in preparing, documenting, and reviewing project cost estimates. We provide further details on our scope and methodology in appendix I. We conducted this performance audit from January 2016 to March 2018 in accordance with generally accepted government auditing standards. Those standards require that we plan and perform the audit to obtain sufficient, appropriate evidence to provide a reasonable basis for our findings and conclusions based on our audit objectives. We believe that the evidence obtained provides a reasonable basis for our findings and conclusions based on our audit objectives. ## Background ## MILCON Appropriation and Obligation Process DOD's MILCON appropriations are used to fund the acquisition, construction, installation, and equipping of temporary or permanent public works, military installations, facilities, and real property needed to support U.S. military forces in the United States and overseas. As with other DOD activities, no funds may be appropriated in any fiscal year or obligated or expended for MILCON activities unless such funds have been specifically authorized by law. Each year, the National Defense Authorization Act authorizes amounts to be appropriated in each of the 18 programmatic MILCON appropriations accounts. Individual or conference committee reports accompanying each fiscal year's National Defense Authorization Act provide specific congressional direction on authorized funding levels designated for specific construction projects supported by the various MILCON accounts. Similarly, conference committee reports or explanatory statements accompanying each fiscal year's appropriations acts establish appropriated funding levels for MILCON projects. The process through which the active component requests funding for construction projects is supported by DOD's Form 1391 Military Construction Project Data (Form 1391). The Form 1391 is to be used to support each project proposed for inclusion in the MILCON appropriations request submitted concurrently with all other DOD appropriations requests annually. The forms are to be used for both new projects as well as urgent unforeseen projects. The Form 1391 describes the scope, total ⁸Section 114 of title 10 of the U.S. Code establishes that no funds may be appropriated, obligated, or expended for the use of any armed force unless funds have been specifically authorized by law. ⁹Eighteen programmatic MILCON appropriations are made annually in the Military Construction and Veterans Affairs and Related Agencies Appropriations Acts. Each service—the Army, the Navy and the Marine Corps, and the Air Force—receives a MILCON appropriation, as does the Air National Guard, the Army National Guard, and the Reserves. The Army, the Navy, the Marine Corps, and the Air Force also receive MILCON appropriations for expenses related to the operation and maintenance of family housing. Construction-related expenses of activities and agencies of the Department of Defense other than the military departments are provided for through the Military Construction, Defense-wide and Family Housing Operation and Maintenance, Defense-wide appropriations. Finally, the North Atlantic Treaty Organization's (NATO) Security Investment Program, the Defense Base Closure Account, and DOD's Family Housing Improvement Fund also receive MILCON appropriations. project costs, and estimates of specific project elements. Costs associated with other project elements such as contingency and supervision, inspection, and design are also to be captured and included in the total requested amount. Finally, the Form 1391 is to include a description of the proposed construction and a requirements statement indicating what requirement the project provides. Project budget estimates are initially developed at the installation level and are provided to the next responsible level for review, validation, refinement, prioritization, and approval. Administrative support is to be provided when requested across the departments, but ultimately the installation is the originator and the primary responsible entity in developing the completed Form 1391. MILCON appropriations are generally available for obligation for 5 fiscal years, at which time the appropriation expires. For 5 years after they expire, appropriations are available for limited purposes, such as liquidating obligations made during the period of availability or adjusting contract costs. After these 5 years, any remaining unexpended amounts, whether obligated or unobligated, are canceled and returned to the U.S. Treasury. Once funds are returned to the U.S. Treasury, they are no longer available for any purposes. DOD obligates its appropriations throughout the period in which the appropriation is available. An "unobligated balance" is the difference between the total appropriation amount and total obligations made against the appropriated amounts. An "unexpended balance" is the total of obligated but unliquidated and unobligated amounts. 10 According to DOD officials, available but unobligated amounts no longer needed may be either rescinded by Congress or reprogrammed to other MILCON projects that the active component identifies as needing additional funding. Reprogrammed amounts may be used to fund other projects where there are shortfalls; for projects authorized by Congress but not specifically funded through the appropriations process; for emergency projects, such as for facilities destroyed by fires. DOD's flexibility to reprogram without congressional approval is limited by the amount to be reprogrammed to a particular project. DOD's Financial Management Regulation requires prior congressional approval for a reprogramming that would result in an increase exceeding 25 percent of a project's ¹⁰Unliquidated obligations are those obligations for which payment has not been made through the issuance of checks or cash disbursements, or electronic funds transfers. authorized base amount or \$2 million, whichever is less.¹¹ Prior approval is not required when established costs or project-related thresholds are not reached.¹² According to DOD officials, reprogrammings requiring congressional approval are called "above-threshold reprogrammings" and those that do not are called "below-threshold reprogrammings." ### **DOD Construction Agents** DOD designates construction agents for the military departments and defense agencies with primary responsibility for developing and refining MILCON proposals and cost estimates, and to manage the design and construction of projects. Typically, the Army Corps of Engineers is the construction agent for Army MILCON-funded projects and the Naval Facilities Engineering Command is the construction agent for Navy and Marine Corps MILCON-funded projects. Either of those DOD entities can be the construction agent for the defense agencies and activities, such as for the Missile Defense Agency or Defense Education Activity, with the approval of the military department having jurisdiction of the real property facility. However, both the Army and the Navy may use each other's construction agent if it is in the interest of efficiency and costeffectiveness or when otherwise considered appropriate. The Air Force may use either the Army Corps of Engineers or Naval Facilities Engineering Command for its projects. Additionally, the Air Force Civil Engineer Center, although not a designated construction agent, reviews and approves requirements for Air Force MILCON cost estimates, and in some cases may design and construct Air Force projects where both the Air Force and the commander of the assigned construction agent agree that it is the most efficient, expeditious, and cost-effective means to complete the project. #### DOD Guidance for MILCON Within DOD there are two levels of military construction guidance: the Unified Facilities Criteria and component-level guidance. The Unified Facilities Criteria are overarching, DOD-wide technical manuals and standards used for planning, design, construction, restoration, and ¹¹DOD 7000.14-R, *Financial Management Regulation* (March 2011). ¹²Criteria triggering a requirement of prior approval also include project-related criteria, such as reprogramming for any emergency construction project or any restoration of damaged or destroyed facilities carried out under specific statutory authorities. maintenance of DOD facility projects. The Unified Facilities Criteria was designed to standardize and streamline the process for developing, maintaining, and disseminating criteria in support of MILCON. The Unified Facilities Criteria contains guidance describing methods, procedures, and formats for the preparation of construction cost estimates and construction contract modification estimates, among other types of guidance. The Unified Facilities Criteria is to be used to the greatest extent possible by all the DOD regardless of funding source. In addition to the Unified Facilities Criteria, the military departments and agencies have also developed their own internal guidance on MILCON, providing further direction on conducting activities such as cost analysis and determining facility requirements. #### Our Cost Assessment Model We developed the GAO Cost Estimating and Assessment Guide: Best Practices for Developing and Managing Capital Program Costs (Cost Guide) to assist federal agencies in developing reliable cost estimates and also as a tool for evaluating existing cost estimating procedures. 13 To develop the Cost Guide, our cost experts assessed measures applied by cost estimating organizations throughout the federal government and industry and considered best practices for the development of reliable cost estimates. While the Cost Guide has a focus on developing cost estimates in the context of government acquisition programs, it outlines best practices
that are generally applicable to cost estimation in a variety of circumstances. These best practices can be used to assess (1) the specific project cost estimates an agency develops to determine whether they meet the four characteristics—comprehensive, well-documented, accurate, and credible—for being reliable and (2) an agency's cost estimating guidance and procedures to see how well they incorporate all the steps needed for producing a high-quality cost estimate. Figure 1 shows the four characteristics and associated best practices for each that define a reliable cost estimate and table 1 shows the 12 steps identified in the Cost Guide that, if followed correctly, should result in high-quality cost estimates that management can use for making informed decisions. ¹³GAO-09-3SP. Figure 1: Four Characteristics of a Reliable Cost Estimate and Associated Best Practices #### Comprehensive The cost estimate should: - Include both government and contractor costs of the program over its full life cycle. - Completely define the program, reflect the current schedule, and be technically reasonable. - Be structured in sufficient detail to ensure that costs are neither omitted nor double-counted. - Be based on a product-oriented work breakdown structure that allows a program to track cost and schedule by defined deliverables. - Document all cost-influencing ground rules and assumptions. #### Well-documented The documentation should: - Capture the source data used, the calculations performed and their results, and the estimating methodology used to derive each work breakdown structure element's cost. - Be captured in such a way that the data used to derive the estimate can be traced back to and verified against their sources so that the estimate can be easily replicated and updated. - Discuss the technical baseline description and how the data were normalized. The final cost estimate should be reviewed and accepted by management on the basis of confidence in the estimating process and the estimate produced by the process. # Reliable cost estimate #### Credible - The cost estimates should discuss any limitations of the analysis because of uncertainty or biases surrounding data or assumptions. - Major assumptions should be varied, and other outcomes recomputed to determine how sensitive they are to changes in the assumptions (i.e., sensitivity analysis). - A risk and uncertainty analysis should be performed to determine the level of risk associated with the estimate. - The estimate's results should be cross-checked, and an independent cost estimate should be developed to determine whether other estimating methods produce similar results. #### Accurate The documentation should: - Provide for results that are unbiased and should not be overly conservative or optimistic. - Be grounded in a historical record of cost estimating and actual experiences on other comparable programs. - Be updated regularly to reflect material changes in the program and actual costs. An estimate is accurate when it is based on an assessment of most likely costs, adjusted properly for inflation, and contains few, if any, minor mistakes. Source: GAO. | GAO-18-101 #### Table 1: Twelve Steps for Producing High-Quality Cost Estimates | Step number | Step | |-------------|------------------------------------| | 1 | Define estimate's purpose | | 2 | Develop the estimating plan | | 3 | Define the program characteristics | | Step number | Step | |-------------|---| | 4 | Determine the estimating structure | | 5 | Identify ground rules and assumptions | | 6 | Obtain the data | | 7 | Develop the point estimate and compare to an independent estimate | | 8 | Conduct a sensitivity analysis | | 9 | Conduct a risk analysis | | 10 | Document the estimate | | 11 | Present estimate to Management | | 12 | Update the estimate to reflect actual cost and changes | Source: GAO. | GAO-18-101 # The Active Component Obligated and Expended Most of Its Military Construction Appropriations Received during Fiscal Years 2005 through 2016 During fiscal years 2005 through 2016, Congress appropriated about \$66 billion in MILCON funds to the active component and, as of September 30, 2016, the active component had obligated all but about \$5.1 billion and expended all but about \$11 billion of those funds. Of the \$5.1 billion that remains unobligated, about \$4.6 billion was unexpired and available for new obligations (i.e., from fiscal year 2013 through 2016 appropriations). Table 2 shows the active component's combined MILCON appropriations, obligations, and unexpended funds from fiscal year 2005 through fiscal year 2016. Table 2: DOD Active Component's Military Construction Appropriations, Obligations, and Unexpended Funds, Fiscal Years 2005 through 2016 Dollars in millions n/a n/a n/a n/a Unexpended funds ¹⁴We use the "active component" to describe the active duty forces of the Army, the Navy, the Marine Corps, and the Air Force. ¹⁵Amounts appropriated in fiscal year 2013 expired on September 30, 2017. | Fiscal
years of
availability ^a | Total appropriation as of 9/30/2016 ^b (dollars) | Total
canceled
as of
9/30/16
(dollars) | Disbursed
as of
9/30/2016 ^d
(dollars) | Net
obligations
as of
9/30/2016
(dollars) | Transferred
out as of
fiscal year
2016 ^f
(dollars) | Unobligated
as of
9/30/2016
(dollars) | Unliquidated
obligations as
of 9/30/2016
(dollars) | Total
unexpended
as of
9/30/2016
(dollars) | Unexpended
rate
(percentage) | |---|--|--|---|---|---|--|---|--|------------------------------------| | 2016-2020 | 3,893.6 | n/a ^c | 142.6 | 1,123.4 | 0.0 | 2,770.2 ^g | 980.8 | 3,751.0 | 96.3 | | 2015-2019 | 2,499.6 | n/a ^c | 569.7 | 1,662.0 | 62.1 | 775.4 ⁹ | 1,092.3 | 1,929.9 | 77.2 | | 2014-2018 | 3,847.5 | n/a ^c | 2,147.2 | 3,158.6 | 65.5 | 623.4 ⁹ | 1,011.4 | 1,700.3 | 44.2 | | 2013-2017 | 3,510.6 | n/a ^c | 2,400.4 | 2,987.5 | 70.9 | 452.2 | 587.1 | 1,110.2 | 31.6 | | 2012-2016 | 6,311.4 | n/a ^c | 5,337.9 | 6,055.6 | 88.1 | 167.7 | 717.7 | 973.6 | 15.4 | | 2011-2015 | 7,905.3 | n/a ^c | 7,334.7 | 7,792.8 | 36.7 | 75.8 | 458.0 | 570.6 | 7.2 | | 2010-2014 | 7,852.9 | n/a ^c | 7,696.3 | 7,798.5 | 34.1 | 20.5 | 102.0 | 156.6 | 2.0 | | 2009-2013 | 9,580.2 | n/a ^c | 9,288.1 | 9,316.9 | 45.2 | 218.14 | 28.8 | 292.2 | 3.0 | | 2008-2012 | 7,806.1 | n/a ^c | 7,686.1 | n/a ^e | 81.8 | n/a ^e | n/a ^e | 120.0 | 1.3 | | 2007-2011 | 4,292.2 | 1.2 | 4,208.6 | n/a ^e | 78.4 | n/a ^e | n/a ^e | 79.6 | 1.9 | | 2006-2010 | 4,647.5 | 8.1 | 4,587.8 | n/a ^e | 48.4 | n/a ^e | n/a ^e | 56.5 | 1.3 | | 2005-2009 | 3,9324.4 | 3.2 | 3,890.1 | n/a ^e | 34.6 | n/a ^e | n/a ^e | 37.8 | 1.1 | | Total | 66,079.3 | 12.5 | 55,289.3 | 47,587.8 | 645.9 | 5,135.0 | 4,985.0 | 10,778.4 | 16.3 | Notes: Numbers may not total due to rounding. In general, during the early first few years of a MILCON appropriation available for 5 years, it is often likely that most of the funds will remain unobligated. For example, as shown in table 2 above, of the nearly \$3.9 billion appropriated for military construction for the active component from the fiscal year 2016-2020 appropriation, only about \$1.1 billion had been obligated as of September 30, 2016. This is not surprising given the time that it takes to award, obligate and disburse funds for projects. Ultimately, though, as an appropriation nears its expiration date, all or nearly all of the amounts have generally been obligated. In fact, as shown in table 2, for each MILCON appropriation received by the active component prior to fiscal year 2013 (fiscal years 2005 through 2012), less than 2 percent of ^a"Fiscal years of availability" refers to the period that military construction amounts appropriated in each fiscal year from 2005 through 2016 are available for new obligations for 5 fiscal years. ^bIncludes the appropriated amount, net funds transferred into and amounts rescinded from the account as authorized by statute. ^cNot applicable because these amounts are not yet canceled. They either remain available for new obligations or are in the 5-year expired period and are available only for limited purposes. ^d"Disbursements" are amounts paid by cash or cash equivalen, during the fiscal year to liquidate obligations. ^eNot applicable because the amounts have been canceled and are no longer available for any purpose. ^f"Transfer" is the shifting of all or part of the budget authority in one appropriation or fund account to another. DOD may transfer budget authority only as specifically authorized by statute. ⁹Amount remaining available for new obligation. each year's appropriation was unexpended as of September 30, 2016. In appendix II, we provide additional analysis of the active component's unexpended and unobligated balances, by appropriation year and by military department. Although ultimately, the active component obligates and expends most of its MILCON appropriations, the active component can experience a wide range of differences between initial cost estimates and final costs during the execution of individual MILCON projects, resulting in savings or shortfalls depending on the project. For example, we found that from fiscal year 2010 through fiscal year 2016, the active component achieved about \$4.2 billion in MILCON project savings as a result, for example, of canceled projects, projects with lower than expected contractor
bids, or the use of less expensive building materials. In appendix III, we provide additional analysis of the active component's estimated initial costs and the contract award amounts that were funded by MILCON appropriations for fiscal year 2010 through fiscal year 2016. # The Active Component Reprogrammed Hundreds of Millions of Dollars in Military Construction Appropriations in Fiscal Years 2010-2016 The active component reprogrammed about \$1.6 billion in MILCON appropriations to fund shortfalls caused by emergency projects, projects that were authorized but did not receive specific appropriations, and projects needing additional funding in fiscal years 2010 through 2016. Of this amount, the Army reprogrammed about \$789 million of about \$14 billion in appropriated MILCON funds; the Navy, about \$535 million of about \$14 billion in appropriated MILCON funds; and the Air Force, about \$295 million of about \$7 billion in appropriated MILCON funds. Table 3 shows the number and amounts of above-threshold reprogrammings by the active component for fiscal years 2010 through 2016. Table 3: Number and Funding Amount of the DOD Active Component's Military Construction Projects Requiring an Above-Threshold Reprogramming, Fiscal Years 2010 through 2016 Dollars in thousands | Fiscal
year | Military department | Number of projects | Amount reprogrammed (dollars) | |----------------|---------------------------|--------------------|-------------------------------| | 2016 | Army | 16 | 217,250 | | 2016 | Navy | 7 | 83,449 | | 2016 | Air Force | 0 | 0 | | 2016 | Combined active component | 23 | 300,699 | | 2015 | Army | 9 | 79,155 | | 2015 | Navy | 11 | 108,551 | | 2015 | Air Force | 5 | 50,505 | | 2015 | Combined active component | 25 | 238,211 | | 2014 | Army | 7 | 59,330 | | 2014 | Navy | 4 | 135,261 | | 2014 | Air Force | 10 | 124,029 | | 2014 | Combined active component | 21 | 318,620 | | 2013 | Army | 10 | 72,302 | | 2013 | Navy | 4 | 98,548 | | 2013 | Air Force | 6 | 50,869 | | 2013 | Combined active component | 20 | 221,719 | | 2012 | Army | 10 | 237,969 | | 2012 | Navy | 3 | 61,170 | | 2012 | Air Force | 8 | 26,832 | | 2012 | Combined active component | 21 | 325,971 | | 2011 | Army | 10 | 70,754 | | 2011 | Navy | 5 | 47,838 | | 2011 | Air Force | 1 | 3,000 | | 2011 | Combined active component | 16 | 121,592 | | 2010 | Army | 9 | 52,101 | | 2010 | Navy | 0 | 0 | | 2010 | Air Force | 3 | 39,610 | | 2010 | Combined active component | 12 | 91,711 | | Total Arn | ny | 71 | 788,861 | | Total Nav | у у | 34 | 534,817 | | Total Air | Force | 33 | 294,845 | | Fiscal
year | Military department | Number of projects | Amount reprogrammed (dollars) | |----------------|-------------------------|--------------------|-------------------------------| | Total co | mbined active component | 138 | 1,618,523 | Source: GAO analysis of Department of Defense information. | GAO-18-101 As seen in table 3, for any given year there are typically hundreds of millions of dollars reprogrammed. There are generally multiple active or canceled projects that result in cost savings, which may be used to fund authorized but not specifically funded projects. Below are three examples where the active component funded MILCON projects with amounts reprogrammed from other projects: • Repair Shop at Andersen Air Force Base, Guam: This is an Air Force project to construct a pacific air resiliency low observable/corrosion control/composite repair shop in Guam. It is an authorized project that did not receive specific funding during the appropriation process but was fully funded by reprogrammed cost savings from active construction projects. Congress authorized \$34.4 million for the repair shop in fiscal year 2015; however, no funds were specifically appropriated for the project. According to Air Force officials, since this was their top unfunded military construction priority, they used \$34.4 million in savings achieved from other projects to construct the repair shop. Table 4 lists the three projects whose MILCON funds were reprogrammed for the repair shop at Andersen Air Force Base in Guam. Table 4: Three Projects with MILCON Funding That Was Reprogrammed for the Repair Shop at Andersen Air Force Base, Guam Dollars in thousands | Projects from which funds were reprogrammed | Location | Fiscal
year | Appropriated amount | Current estimated cost of project (dollars) | Amount reprogrammed to fund repair shop (dollars) | |---|----------------------------------|----------------|---------------------|---|---| | Maintenance Hangar and Squadron Operations Center | Andersen Air Force
Base, Guam | 2014 | 132,600 | 109,950 | 23,300 | | Tactical Missile Maintenance Facility | Andersen Air Force
Base, Guam | 2014 | 10,530 | 8,030 | 2,500 | | Strike Fuel Systems Maintenance
Hangar | Andersen Air Force
Base, Guam | 2015 | 64,000 | 37,736 | 8,600 | | Total | n/a | n/a | n/a | n/a | 34,400 | $Source: Department of Defense fiscal year 2015 \ MILCON \ reprogramming \ request to \ Congress, \ dated \ May \ 21, \ 2015. \ | \ GAO-18-101$ Training Facility at the Naval Air Station at Mayport, Florida: This is a Navy project to construct a littoral combat ship training facility in Florida. It is a specifically funded project requiring additional funds that received reprogrammed amounts from a canceled project. In fiscal year 2014, the initial cost as listed on the Form 1391 was estimated to be \$20.5 million, but project costs increased by 41 percent to an estimated \$28.9 million, according to a fiscal year 2016 reprogramming request to Congress. As detailed in the reprogramming request, the Navy attributed the increased cost to underestimated mission simulator and communication line requirements. To fund the increased costs, the Navy used \$8.3 million in savings from a canceled project to complete the facility. Table 5 lists the canceled project that resulted in funds being reprogrammed for the training facility at Mayport. Table 5: Canceled Project with Military Construction (MILCON) Funding That Was Reprogrammed for the Training Facility at the Naval Air Station at Mayport, Florida Dollars in thousands | Project from which funds were reprogrammed | Location | Fiscal
year | Appropriated amount (dollars) | Current estimated cost of project (dollars) | Amount reprogrammed to fund training facility (dollars) | |--|---------------------------------------|----------------|-------------------------------|---|---| | Transmission Line | Naval Station Pearl
Harbor, Hawaii | 2014 | 30,100 | 0 ^a | 8,330 | Source: Department of Defense fiscal year 2016 MILCON reprogramming request to Congress, dated August 15, 2016. | GAO-18-101 ^aThis project was canceled and funds from the project were also used to fund projects at Naval Air Station Fallon, Nevada, and Naval Air Station Whidbey, Washington. Barracks at Presidio of Monterey, California: This is an Army project to construct a trainee barracks in California. It is a specifically funded project in need of additional funds that received reprogrammed amounts from active and canceled construction projects. In fiscal year 2011, the initial cost for the project as listed on the Form 1391 was estimated to be \$63 million, but project costs increased by 51 percent to \$95 million, according to a fiscal year 2015 reprogramming request to Congress. As detailed in the reprogramming request, the Army attributed the increased costs to a 3-year delay in construction and the need to move the project to a small, steep-terrain site. The reprogramming request further noted that the delay in construction was due to the discovery at the proposed construction site of a seismic fault and a plant that is an endangered species. To fund the increased costs, the Army sought to reprogram funds from the savings achieved from the active and canceled projects. Table 6 lists the projects that generated the reprogrammed funds used for the barracks at Presidio. Table 6: Projects with Military Construction (MILCON) Funding That Was Reprogrammed for the Barracks at Presidio of Monterey, California Dollars in thousands | Projects from which funds were reprogrammed | Location | Fiscal
year | Appropriated amount (dollars) | Current estimated
cost of project
(dollars) | Amount reprogrammed
to fund Monterey
project (dollars) | |---|---|----------------|-------------------------------|---|--| | Collective Training Range | Fort A.P. Hill,
Virginia | 2011 | 64,870 | 64,135 | 735 | | Battalion Complex | Fort Drum, New
York | 2011 | 45,378 | 44,055 | 1,323 | | Barracks | Schofield Barracks,
Hawaii | 2011 | 73,804 | 71,423 | 1,550 | | Barracks | White Sands
Missile Range, New
Mexico | 2011 | 28,942 | 0ª | 28,942 | | Total | n/a | n/a | n/a | n/a | 32,550 | Source: DOD's fiscal year 2015 MILCON reprogramming request to Congress, dated April 3, 2015. | GAO-18-101 # DOD's Cost Estimates for Selected Construction Projects Were Not Reliable and DOD's Guidance Does Not Fully Incorporate the Steps Needed for Developing Reliable Estimates Our analyses of the cost estimates for three selected projects shows that the cost estimates were not reliable, and DOD's cost estimating guidance does not fully incorporate all the steps needed for producing reliable estimates. We examined the cost estimates of three high-value military construction projects and noted that the initial cost estimates increased for all three projects, with cost estimates for two of the projects
increasing by over 30 percent and the other, by about 7 percent. Specifically: ^aThis project was canceled. - Strategic Command Operations Building, Offutt Air Force Base, Nebraska. The project to construct a nuclear, space, and network command and control operations building for the command at Offutt Air Force Base, Nebraska, increased from an initial cost estimate in fiscal year 2012 of \$564 million to \$601 million in fiscal year 2014 (or a 7-percent increase). According to a fiscal year 2014 reprogramming request to Congress, the Air Force attributed the increased cost to the fact that the project team did not appreciate the full scope, complexity, and risk of such an information technology- intensive project. These cost issues are similar to challenges we have reported on for other information technology-intensive MILCON projects. The Air Force is the project owner and the Army Corps of Engineers is the construction agent for this project. - Command Headquarters and Cyberspace Operations Building, Fort Meade, Maryland. The project to construct a command headquarters and cyberspace operations building with sensitive compartmented information facility in Fort Meade, Maryland, increased from an initial cost estimate in fiscal year 2013 of \$84 million to \$110 million in fiscal year 2015 (or a 31-percent increase). As detailed in the fiscal year 2015 reprogramming request, the Navy attributed the increased cost to higher than expected construction costs due to increased demand on the labor workforce in the Washington, D.C./Baltimore area and underestimated electrical power requirements. The Navy is the project owner and the Army Corps of Engineers is the construction agent for this project. - Elementary School Camp Foster, Japan. The project to replace an elementary school at Camp Foster, Japan increased from an initial cost estimate in fiscal year 2012 of \$79 million to \$107 million in fiscal year 2014 (or a 35-percent increase). As detailed on the fiscal year 2014 reprogramming request, the Department of Defense Education Activity attributed the increased cost to the volatile construction climate in Japan caused by natural disasters; Japanese government policies, economic stimulus, and reform; and the planned developments for the 2020 Tokyo Olympic Games. Although this project is not owned by any of the military departments, it is being ¹⁶The Strategic Command is one of nine U.S. commands within DOD. Headquartered at Offutt Air Force Base, Nebraska, the Strategic Command is responsible for space operations; global missile defense; and global command, control, communications, computers, intelligence, surveillance, and reconnaissance. ¹⁷GAO, Military Bases: Opportunities Exist to Improve Future Base Realignment and Closure Rounds, GAO-13-149 (Washington, D.C.: Mar. 7, 2013). managed by the Army Corps of Engineers in its role as a DOD construction agent through which it plays an important role in the development of the construction cost estimate. The Department of Defense Education Activity is the project owner and the Army Corps of Engineers is the construction agent. To determine the reliability of the cost estimates for these three selected projects, we assessed the cost estimates against the best practices for developing a reliable estimate in our Cost Guide. As previously discussed, the Cost Guide defines the four characteristics comprehensive, well documented, accurate, and credible—of a reliable cost estimate and the associated best practices related to each characteristic. In conducting these assessments, we examined both the Form 1391 estimate (i.e., the estimate used to develop the budget) and the independent government estimate i.e., (the estimate used to award the contract) for each project. Our analysis of the cost estimates for the three selected projects shows that the cost estimators did not follow all the best practices listed for each of the four characteristics. As a result, none of the characteristics were fully or substantially met. To be reliable, a cost estimate must substantially or fully meet each of the four characteristics. As the Cost Guide states, if any of the characteristics are not met, minimally met, or partially met, then the cost estimate does not fully reflect the characteristics of a high-quality estimate and cannot be considered reliable. Table 7 provides the results of our assessment of the cost estimates for each of the three selected projects. Table 7: Summary of Our Assessment of the Cost Estimates for Three Selected Projects Project Characteristic Assessment and examples of best practices incorporated Strategic Command Comprehensive Substantially met Operations Building, Offutt Although both the Form 1391 and independent government estimate Air Force Base, Nebraska contained high-level cost estimates for primary facilities, supporting facilities, contingency, supervision, and inspection and overhead, neither estimate included operations and maintenance costs. Officials stated that operations and maintenance costs are not included because they are the responsibility of the military department that will be using the facility. Additionally, while the cost estimate contained extensive detail describing many work breakdown structure elements, it did not specifically identify ground rules and assumption risks and trace them to specific work breakdown structure elements. | Project | Characteristic | Assessment and examples of best practices incorporated | |--|-----------------|---| | Strategic Command | Well Documented | Partially met | | Operations Building, Offutt
Air Force Base, Nebraska | | Although the independent government estimate contained the quantity, unit of measure, and buildup of costs by work breakdown structure elements, the cost estimate documentation did not capture the source data in writing, did not describe the methodology used to derive work breakdown structure elements' costs, and did not describe the estimate in a narrative. Additionally, the documentation did not include any evidence that the estimate was reviewed and accepted by management above the level of the cost engineering branch. | | Strategic Command | Accurate | Partially met | | Operations Building, Offutt
Air Force Base, Nebraska | | The independent government estimate contained a detailed list of costs by work breakdown structure and the engineering build up technique was used appropriately. However, we could not determine whether the estimate had been properly adjusted for inflation because the cost estimate documentation does not discuss inflation. Further, we could not determine whether the estimate was unbiased because a formal risk and uncertainty analysis was not performed. Instead, a standard 5-percent contingency factor was applied to the project. | | Strategic Command | Credible | Minimally met | | Operations Building, Offutt
Air Force Base, Nebraska | | No formal risk and uncertainty analysis was performed as part of the independent government estimate or the Form 1391 estimate. Instead, the Air Force used a 5-percent contingency factor. Additionally, there is no evidence in the Form 1391 or the government estimate that major cost elements were cross-checked to see whether the results were similar. Finally, while officials said that they used cost estimating software to make pricing changes and examine sensitivity impacts to the cost estimate, they told us that they did not document the process and deleted the what-if scenarios that they developed. | | Command Headquarters | Comprehensive | Partially met | | and Cyberspace
Operations Building, Fort
Meade, Maryland | | While the independent government estimate contained extensive detail describing many work breakdown structure elements, life-cycle costs were not included as part of the project's estimate. Additionally, while the ground rules and assumptions provided to us were prepared prior to the development of the independent government estimate, they were completed after the submission and approval of the Form 1391 estimate, which is the estimate used to establish the project's budget. Finally, ground rules and assumptions were provided in the government estimate for the overall estimate, but were not tied to specific work breakdown structure elements. | | Command Headquarters | Well Documented | Partially met | | and Cyberspace
Operations Building, Fort
Meade, Maryland | | The Form 1391 was signed and approved by management; however, while Navy officials stated that they reviewed and validated the independent government estimate, there is no evidence of that review. Additionally, while there was a description of the costs and some ground rules and assumptions included in both the Form 1391 estimate and the independent government estimate, there were no data included as part of the estimates' documentation, descriptions of data normalization, or data reliability assessments. | | Project | Characteristic | Assessment and examples of best practices incorporated | |--|-----------------
--| | Command Headquarters
and Cyberspace
Operations Building, Fort
Meade, Maryland | Accurate | Partially met No quantifiable cost risk or uncertainty analysis was conducted for either the Form 1391 or independent government estimate. Instead, the Navy used a 5-percent contingency factor to account for risk, thereby preventing an assessment of any potential bias (positive or negative) that was included in the estimates. Additionally, the Navy did not provide an Excel model to us for either the Form 1391 or government estimate. As a result, we could not confirm that there were no errors made while applying inflation. Finally, while the Form, 1391 and independent government estimate were updated prior to the contract's award, the Navy did not compare actual costs with estimated costs or perform variance analysis. | | Command Headquarters
and Cyberspace
Operations Building, Fort
Meade, Maryland | Credible | Minimally met No formal risk and uncertainty analysis was performed as part of the independent government estimate or the Form 1391 estimate. Instead, the Navy used a 5-percent contingency factor. Navy officials stated that they perform cross-checks as part of the estimating process. However, there was no evidence of cross-checks having been performed for either estimate. | | Elementary School Camp
Foster, Japan | Comprehensive | Substantially met Although the Form 1391 cost estimate, the independent government estimate and the military construction (MILCON) project are well-defined, neither estimate accounts for the operations and maintenance costs associated with the building that are impacted by the decisions made during design and construction. According to Department of Defense education officials, it is MILCON cost estimating policy to include only nominal values for operation and maintenance costs as these costs are the responsibility of the command that will be using the building. | | Elementary School Camp
Foster, Japan | Well Documented | Partially met The documentation created for the Form 1391 and independent government estimate contain a description of the requirements used to estimate the square footage of the MILCON project and of the buildings to be included for demolition. However, there is no formal documentation that ties together the estimates, the data, and the ground rules and assumptions for the estimates. | | Elementary School Camp
Foster, Japan | Accurate | Partially met The Department of Defense education activity used relevant historical data that were available at the time the Form 1391 and independent government estimates were developed and variances between planned and actual costs were documented, explained, and reviewed. However, although the independent government estimating model was provided, the Form 1391 estimating model was not. As a result, we could not confirm the accuracy of the Form 1391 estimate without thoroughly investigating how that cost model was constructed. Furthermore, an uncertainty analysis was not performed. Instead the Department of Defense Education Activity used contingency factors to account for risk, thereby preventing an assessment of any potential bias (positive or negative) that was included in the estimates. | | Project | Characteristic | Assessment and examples of best practices incorporated | |------------------------|----------------|---| | Elementary School Camp | Credible | Minimally met | | Foster, Japan | | No formal sensitivity and uncertainty analysis was performed for the Form 1391 or independent government cost estimate. Instead the Department of Defense Education Activity relied on standard contingency factors. While the Department of Defense Education Activity examined the estimate for cost drivers as part of the value engineering report process, there is no evidence in the Form 1391 or independent government estimate that major cost elements were cross-checked to see whether the results were similar. | Source: GAO analysis of Department of Defense data and documentation. | GAO-18-101 The Cost Guide also identifies 12 steps that, when incorporated into an agency's cost estimating procedures and guidance, are more likely to result in reliable and valid cost estimates. However, our analysis of DOD's department-wide cost estimating guidance—the Unified Facilities Criteria—found that the criteria did not include all of these 12 steps. The Unified Facilities Criteria incorporates some of the 12 steps to some degree, but not others, and as a result DOD is at a greater risk of developing estimates that are not reliable. Table 8 provides our assessment of the extent to which DOD's Unified Facilities Criteria incorporates the 12 steps needed to develop a high-quality, reliable cost estimate. | Step | Assessment of Unified Facilities Criteria | | |-----------------------------|---|--| | Define estimate's purpose | Partially met | | | | According to our Cost Guide, the purpose of a cost estimate is determined by its intended use and its intended use determines its scope and detail. To determine an estimate's scope, cost analysts must identify the customer's needs. Without understanding the estimate's purpose and scope, the estimate may not reflect the context to meet the customer's needs. | | | | The Unified Facilities Criteria Programming Cost Estimates for Military Construction (Programming Cost Estimates) and Handbook: Construction Cost Estimating (Handbook) lists and defines different types of estimates and their intended use. However, it is difficult to determine when each estimate should be used and what scope and detail should be included because the criteria use inconsistent terminology to describe the estimating phases, categories, and types. | | | Develop the estimating plan | Partially met | | | | According to our Cost Guide, an analytic approach to cost estimates typically entails a written estimating plan detailing a master schedule of specific tasks, responsible parties, and time frames. Without adequate time to develop a competent estimate, the team may be unable to deliver a product of sufficiently high quality. | | | | The Unified Facilities Criteria Handbook states that the responsibility of estimates falls to the cost engineering office and that, if it is necessary to contract cost estimating services, these services will be provided by competent firms experienced in cost engineering. However, it does not discuss developing an estimating plan that addresses time frames regarding the development and documentation of a construction cost estimate. | | Letter | Step | Assessment of Unified Facilities Criteria | |---------------------------------------|---| | Define the program characteristics | Substantially met | | | According to our Cost Guide, key to developing a credible estimate is having an adequate understanding of the acquisition program—the acquisition strategy, technical definition, characteristics, system design features, and technologies. This usually takes form in a technical baseline. A technical baseline should include a description of the program, define the requirements, and document the underlying technical and program assumptions necessary to develop a cost estimate and update changes as they occur. | | | Consistent with our Cost Guide, the Unified Facilities Criteria Handbook addresses many parts of a technical baseline. For example, it states that the project narrative included in the estimate should describe the assumptions
made during the preparation of the estimate and the project requirements that must be performed in sufficient detail to give a clear understanding of the scope of work. The Handbook also provides details regarding the approval process for revised estimates. | | Determine the estimating structure | Partially met | | | According to our Cost Guide, a work breakdown structure is the cornerstone of every program because it defines in detail the work necessary to accomplish a program's objectives. For example, a typical work breakdown structure reflects the requirements, what must be accomplished to develop a program, details common elements (the necessary support functions for constructing a facility), and provides a basis for identifying resources and tasks for developing a program cost estimate. | | | The Unified Facilities Criteria Handbook states that a work breakdown structure is required and provides a top level example of a construction work breakdown structure. However, the work breakdown structure detailed in the Handbook does not list any work breakdown structure common elements, such as program management. | | Identify ground rules and assumptions | Minimally met | | | According to our Cost Guide, cost estimates are typically based on limited information and therefore need to be bound by the constraints that make estimating possible. These constraints are usually made in the form of assumptions. It is imperative that cost estimators document all assumptions well and test them for risk to portray the effects of any assumptions changing, so that management fully understands the conditions the estimate was based on. Such documentation and analysis provides management with an invaluable perspective on its decision. Additionally, cost estimators must ensure that assumptions are not arbitrary, that they are founded on expert judgments rendered by experienced program and technical personnel. | | | While the Unified Facilities Criteria Handbook and the Department of Defense Facilities Pricing Guide identifies some assumptions, the Handbook does not discuss testing the assumptions for risks or point out that assumptions should be developed by cost estimators with input from the technical community. | | Obtain the data | Partially met | | | According to our Cost Guide, without sufficient knowledge about the source and reliability of the data, the cost estimator cannot know with any confidence whether the data collected can be used directly or need to be modified. | | | The Unified Facilities Criteria places an emphasis on the DOD pricing guide as a source of data but does not discuss the process used to develop the data, any data limitations, or how the data were normalized. Without an explanation in policy, estimators may not have knowledge about the source and reliability of the data and may underestimate costs. | Letter | Step | Assessment of Unified Facilities Criteria | |--|--| | Develop the point estimate and compare | Substantially met | | with an independent estimate | According to our Cost Guide, step 7 pulls all the information together to develop the point estimate—the best guess at the estimate given the underlying data. This includes the estimate's format, methodology, and validation process. | | | Consistent with our Cost Guide, the Unified Facilities Criteria Handbook provides details regarding many of the activities of developing a point estimate, such as an estimate's format, cost methodologies, estimate validation, and a checklist for what an estimate should include to inform the review process. However, the Handbook does not state that ar independent cost estimate should be developed to validate the point estimate. | | Conduct a sensitivity analysis | Minimally met | | | According to our Cost Guide, without sensitivity analysis that reveals how the cost estimate is affected by a change in a single assumption, the cost estimator will not fully understand which variable most affects the cost estimate. | | | The Unified Facilities Criteria discusses a few aspects of a sensitivity analysis but skips many steps identified by the Cost Guide. For example, the Unified Facilities Criteria's Programming Cost Estimates for Military Construction identifies unique site sensitive conditions and develops factors to determine a cost impact resulting from those conditions, but does not discuss how to analyze cost impacts due to any changes in assumptions. | | Conduct a risk analysis | Partially met | | | According to our Cost Guide, quantitative risk and uncertainty analysis provide a way to assess the variability in the point estimate. Having a range of costs around a point estimate is more useful to decision makers because it conveys the level of confidence in achieving the most likely cost and also informs them on cost, schedule, and technical risks. | | | The Unified Facilities Criteria's Programming Cost Estimates for Military Construction provides information regarding the application of contingency factors that provide a range of cost around the point estimate, but does not provide a description of risk analysis that would result in a quantified risk assessment that would identify a level of confidence associated with the estimate. | | Document the estimate | Partially met | | | According to our Cost Guide, documentation provides total recall of the estimate's detail so that the estimate can be replicated by someone unfamiliar with the program. It also serves as a reference to support future estimates. Documenting the cost estimate makes available a written justification showing how it was developed and aiding in updating it as key assumptions change and more information becomes available. According to the Cost Guide, some of the things that should be documented include, program inputs, estimating method by work breakdown structure cost element, sensitivity analysis, risk and uncertainty analysis, management approval, and updates to the estimate. | | | The Unified Facilities Criteria Handbook highlights the importance of documentation and provides details regarding different categories of support documentation that should be included as part of the cost estimate. However, the guidance does not discuss documenting an estimate's sensitivity, conducting risk/uncertainty analyses, updating the estimate to reflect actual costs or any technical changes, or obtaining management approval. | | Step | Assessment of Unified Facilities Criteria | |--|--| | Present estimate to management | Not met | | | According to our Cost Guide, providing a briefing to management about how the estimate was constructed—including the specific details about the program's technical characteristics, assumptions, data, cost estimating methodologies, data, sensitivity, risk, and uncertainty—is necessary for management to have confidence that the estimate is accurate, complete, and high in quality. Furthermore, a cost estimate is not considered valid until management has approved it. The briefing should be clear and complete so that those who are unfamiliar with it can easily comprehend the competence that underlies the estimate results. | | | The Unified Facilities Criteria does not discuss what information should be included as part of a briefing to management. | | Update the estimate to reflect actual cost | Partially met | | and changes | According to our Cost Guide, cost estimates must be updated whenever requirements change and the results should be reconciled and recorded against the old estimate baseline. The documented comparison between the current estimate (updated with actual costs) and the old estimate, allows the cost estimator to determine the level of variance between the two estimates. In other words, it allows estimators to see how well they are estimating and how the program is changing over time. | | | The Unified Facilities Criteria Handbook discusses different updates to the estimate during the design process and the involvement of the cost engineering group during the contract modification process; however, the Handbook does not discuss updating the estimate to reflect actual costs or documenting reasons for any variances. | Source: GAO analysis of Department of Defense data and documentation. | GAO-18-101 Each of the military departments is required to follow the Unified Facilities Criteria to the greatest extent possible when designing and constructing facilities. However, as shown by the table above, there are shortcomings in these criteria when compared with our Cost Guide. Despite these shortcomings, the military departments have gone beyond the Unified
Facilities Criteria and developed their own guidance that more closely aligns with our Cost Guide. For example, for both the "determining the estimating structure" and "obtain the data" steps, we found that all three military departments had developed their own guidance that more closely aligned with the 12 steps than the Unified Criteria did. In addition, some military departments are also making improvements to their cost estimating processes, but these improvements have not been fully implemented yet. For example, the Air Force Civil Engineer Center is implementing a cost estimate improvement plan to include the training of nearly 700 airmen and has conducted a study that directly ties the 12 steps in the Cost Guide to the associated tasks to be completed by the Air Force cost estimator to meet each individual step. However, the actions contained in the cost improvement plan have not been fully implemented and still remain in the concept phase. Similarly, although the Army Corps of Engineers is investigating expanding the use the of cost and schedule risk analysis—which could align with the best practices in the Cost Guide—that the Army currently conducts for selected civil work construction projects to its high-cost military construction projects, the Army has not formally required the use of these tools. In appendix IV, we describe the guidance the military departments have developed beyond the Unified Facilities Criteria. The Cost Guide is designed to establish a consistent methodology that is based on best practices and that can be used across the federal government for developing, managing, and evaluating capital program cost estimates. Air Force and Army Corps of Engineers officials noted that there may be instances in which following all the 12 steps of the Cost Guide for every MILCON project would not be appropriate to the risk level of the project. For example, it may not be realistic or to the military departments' benefit for the military departments to conduct a sensitivity and uncertainty analysis or develop an independent cost estimate for all the construction projects they initiate every year, especially for low-cost projects. We agree that it may not be suitable to fully apply all 12 of the cost estimating steps in the Cost Guide to all MILCON projects. However, incorporating the 12 steps into the Unified Facilities Criteria would establish consistency across DOD in the cost estimating process by ensuring that, for each MILCON project, each step in the Cost Guide would at least be considered. Furthermore, DOD could choose to establish thresholds—based on, for example, the dollar values of the projects—to guide the services in implementing the 12 steps for the most valuable projects. Skipping or not considering any step of the 12-step cost estimating process, especially for high-value projects such as those in our case studies, increases the risk that cost estimates may use improper assumptions, lack appropriate definition, or be otherwise unreliable. Without improving the Unified Facilities Criteria with respect to cost estimating processes, DOD and the services will not be positioned well to provide reliable cost estimates to DOD and congressional decisionmakers. ## Conclusions Each year DOD receives billions of dollars in MILCON appropriations to use for projects in the United States and overseas. The quality of project cost estimates are of great importance since those estimates are the basis for DOD's requests for appropriations. While DOD's policy is that MILCON cost estimates be prepared as accurately as possible in order to reflect the full cost of constructing DOD facilities, DOD's Unified Facilities Criteria—the department's primary construction criteria for developing cost estimates—does not fully incorporate all of the steps needed for producing reliable cost estimates. Until DOD incorporates the 12 steps of high-quality, reliable cost estimating into this department-wide construction criteria, DOD and congressional decision-makers may not have reliable estimates to inform their decisions regarding appropriations and the oversight of projects. ### Recommendation for Executive Action We are making one recommendation to DOD: The Secretary of Defense should ensure that the Assistant Secretary of Defense for Energy, Installations, and the Environment work with DOD's construction agents, military departments, and other offices to improve DOD's MILCON cost estimating guidance (i.e., DOD's Unified Facilities Criteria) by fully incorporating all the steps needed for developing high-quality reliable cost estimates. (Recommendation 1) ## Agency Comments and Our Evaluation We provided a draft of this report to DOD. In written comments, which are reprinted in their entirety in appendix VI, DOD partially concurred with our recommendation. DOD also provided technical comments that have been incorporated into the report as appropriate. DOD partially concurred with our recommendation to improve its cost estimating guidance by fully incorporating all 12 steps needed for developing high-quality, reliable estimates. DOD stated that it did not believe that it is suitable to fully apply all 12 steps to any construction project due to characteristics of the military construction program that DOD believes differ from those of major system or weapon acquisition programs. However, DOD also stated that it concurred with the intent and general applicability of the twelve steps to military construction and that DOD cost estimating guidance lacks specificity in several of these areas. DOD acknowledged that expanding its cost guidance to more fully incorporate these steps would benefit the military construction program, and that it is planning to address this by revising its cost guidance during Fiscal Year 2019. In our report, we recognize that it may not be appropriate to fully apply all 12 steps to each construction project. For example, it may not be realistic or to the military departments' benefit to conduct a sensitivity and uncertainty analysis or develop an independent cost estimate for all the construction projects they initiate every year, especially for low-cost projects. Accordingly, we did not recommend that DOD fully apply all 12 steps to each construction project, but rather that it fully incorporate the 12 steps into the Unified Facilities Criteria so that, at least, each step is considered for each project. DOD could then choose to establish thresholds—based on, for example, the dollar values of the projects—to determine for which the 12 steps should be fully applied or other circumstances in which some steps might not be applicable. We believe DOD's planned revisions will meet the general intent of our recommendation. We are sending copies of this report to the appropriate congressional committees; the Secretary of Defense, the Secretaries of the Army, Navy, and Air Force. In addition, the report is available at no charge on the GAO website at http://www.gao.gov. If you or your staff has any questions about this report, please contact me at (202) 512-4523 or leporeb@gao.gov. Contact points for our Offices of Congressional Relations and Public Affairs may be found on the last page of this report. GAO staff who made key contributions to this report are listed in appendix VI. Brian J. Lepore Director Defense Capabilities and Management #### List of Committees The Honorable John McCain Chairman The Honorable Jack Reed Ranking Member Committee on Armed Services United States Senate The Honorable Mac Thornberry Chairman The Honorable Adam Smith Ranking Member Committee on Armed Services House of Representatives The Honorable Jerry Moran Chairman The Honorable Brian Schatz Ranking Member Subcommittee on Military Construction, Veterans Affairs, and Related Agencies Committee on Appropriations **United States Senate** The Honorable Charlie Dent Chairman The Honorable Debbie Wasserman Schultz Ranking Member Subcommittee on Military Construction, Veterans Affairs, and Related Agencies Committee on Appropriations House of Representatives # Appendix I: Scope and Methodology To examine the active component's military construction (MILCON) obligations and expended balances, we reviewed MILCON appropriations found in appropriations acts, including accompanying explanatory statements and conference committee reports from fiscal year 2005 through 2016. Further, we analyzed the obligation and disbursement data of the active component's MILCON accounts, appropriation status reports, bid savings reports, as well as annual reports from the U.S. Department of the Treasury. We also collected and compared project data from each of the active component on projects that had been initiated and completed during fiscal year 2010 through fiscal year 2016. Specifically, we compared the initial estimate as shown on the Form 1391—the form DOD uses to submit requirements and justifications in support of its funding requests to Congress—with the contract award amount and analyzed any differences between the two. To examine the amount of MILCON reprogramming during fiscal years 2010 and 2016 by the active component, we reviewed DOD's requests to Congress to reprogram MILCON funds from one project to another. We calculated the total number of times such requests were made and the dollar amounts for fiscal year 2010 through fiscal year 2016. We selected this time frame because the reprogramming requests were readily available from DOD. In addition, we judgmentally selected three projects from this same time frame and reviewed accompanying Forms 1391 and the reprogramming requests associated with the projects to illustrate instances in which savings from one MILCON project funded another project. We collected and analyzed data for fiscal years 2005 through 2016 on the active component MILCON appropriations, obligations, and disbursements and we collected reprogramming data for fiscal years
2010 through 2016. We assessed the reliability of the data by interviewing knowledgeable officials about the data and the steps that they had taken to verify the data's accuracy. We determined that the data were sufficiently reliable for our objectives. To determine the extent to which DOD's MILCON cost estimates are reliable and DOD's guidance for producing estimates fully incorporates all of the steps needed for developing reliable estimates, we compared the process for developing three selected projects with the characteristics and best practices for developing a reliable estimate identified in GAO's Cost Estimating and Assessment Guide: Best Practices for Developing and Managing Capital Program Costs (the Cost Guide). This guide is a compilation of cost estimating best practices drawn from across industry and federal government. We selected our projects from the universe of projects that we reasonably expected could have begun execution (i.e., projects initiated during fiscal years 2012-2014); projects that were underway, but not substantially completed (i.e., between 10- and 75percent complete); and projects that constituted a significant financial investment (i.e., projects with appropriations of \$75 million or greater). Ultimately, of 690 total projects we identified DOD-wide, 13 met these criteria and, from this sample, we selected the 3 projects included in this report: (1) the construction of a replacement elementary school at Camp Foster, Japan; (2) the construction of a Strategic Command operations building at Offutt Air Force Base, Nebraska; and (3) the construction of a Marine Corps command headquarters and cyberspace operations building in Fort Meade, Maryland. In conducting the assessments for these three selected projects, we examined the processes used to develop both the Form 1391 estimate (i.e the form DOD uses to submit project-level requirements and justifications in support of its MILCON funding requests to Congress) and the independent government estimate (i.e., the estimate used to award the contract) to determine whether the project cost estimates had the characteristics of a high-quality and reliable cost estimate, as defined in the Cost Guide. These projects are not intended to be a projectable sample, but to illustrate how cost estimates are assessed against best practices. Although the Camp Foster project is not owned by any of the active component, the construction and planning of the project is being led by the Army Corps of Engineers in its capacity as a DOD construction agent and, as such, we decided to include it in our review. Additionally, we reviewed DOD's Unified Facilities Criteria and the active component's respective guidance related to MILCON cost estimating and compared them with the steps needed for developing reliable estimates identified in the Cost Guide. We also interviewed military project cost estimators and active component construction agents to discuss the requirements and guidance they follow in preparing, documenting, and reviewing project ¹GAO, Cost Estimating and Assessment Guide: Best Practices for Developing and Managing Capital Program Costs, GAO-09-3SP (Washington, D.C.: Mar. 2, 2009). cost estimates. Table 9 details the documents we reviewed for our cost estimating assessments. | Table 9: Documents Reviewed for Cost Estimating Assessments | | | |---|--|--| | Subject | Document | | | Offutt Air Force Base Project | • Form 1391 | | | | Independent Government Estimate | | | | Kirk Associates Opinion of Construction Cost | | | | After Action Review Cost Estimating for the
Strategic Command Replacement Facility | | | | Line Item Pricing Schedule and Option Items | | | Fort Meade Project | • Form 1391 | | | | Independent Government Estimate | | | | Unified Facilities Guide Specifications | | | | Authorized Scope of Work Certification
Memorandum | | | | Revised Concept Drawings | | | | Design Build Request for Proposal | | | | Appendix LL: Amendments | | | | Appendix D: Architectural Space Program and
Room Data Sheets | | | | Program Management Plan: National Security
Agency Construction Program | | | Camp Foster Project | • Form 1391 | | | | Independent Government Estimate | | | | Cost Estimate Review Checklist | | | | Education Facilities Specifications: Outdoor
Spaces | | | | Education Facilities Specifications: Food Service | | | | Supplemental Statement of Work for Preparation
of Final Design Documents | | | | Work Breakdown Structure | | | | Value Engineering Study | | | Subject | Document | |-----------------------------|--| | Unified Facilities Criteria | Unified Facilities Criteria 3-710-01A, Code 3 Design with Parametric Estimating (March 1, 2005) | | | Unified Facilities Criteria 3-730-01, Programming
Cost Estimates for Military Construction (June 6,
2011) (Change 1, March 2017) | | | Unified Facilities Criteria 3-740-05, Handbook:
Construction Cost Estimating (Nov. 8, 2010)
(Change 1, June 2011) | | | Unified Facilities Criteria 4-010-05, Sensitive
Compartmented Information Facilities Planning,
Design, and Construction (Feb. 1, 2013)
(Change 1, Oct. 2013) | | | Unified Facilities Criteria 4-610-01,
Administration Facilities (May 6, 2008) (Change
2, May 2014) | | | DOD MIL-STD-3007F, Standard Practice for
Unified Facilities Criteria and Unified Facilities
Guide Specifications (Dec. 13, 2006) | | | Unified Facilities Criteria 1-300-08, Criteria For
Transfer and Acceptance of DOD Real Property
(April 16, 2009) (Change 2, Aug. 2011) | | | Unified Facilities Criteria 3-701-01, DOD
Facilities Pricing Guide (March 2011) (Change
10, May 2016) | | Army | Army Regulation 415-15, Army Military Construction and Nonappropriated-Funded Construction Program Development and Execution (June 12, 2006) | | | Army Regulation 420-1, Army Facilities Management (Aug. 24, 2012) | | | Army Corps of Engineers Engineer Regulation
1110-3-1300, Military Programs Cost
Engineering (Aug. 26, 1999) | | | Army Corps of Engineers Engineering Regulation
1110-1-1300, Cost Engineering Policy and
General Requirements (March 26, 1993) | | | DOD MIL-STD-881C, Standard Practice Work
Breakdown Structures for Defense Materiel Items
(Oct. 3, 2011) | | | Army Corps of Engineers Memorandum,
Procurement Instruction Letter (PIL) 2012-03
Requirements for Development, Review and
Approval of Independent Government Estimates
(Jan. 10, 2012) | | Subject | Document | |-----------|--| | Air Force | Air Force Instruction 32-1021, Planning and
Programming Military Construction (MILCON)
Projects (Feb. 25, 2016) | | | Air Force Instruction 65-501, Economic Analysis
Aug. 29, 2011) (Guidance memorandum update,
March 14, 2017) | | | Air Force Manual 32-1084, Facility Requirements
(Feb. 26, 2016) | | | Air Force Memorandum, Air Force Sustainable
Design and Development (SDD) Implementing
Guidance (June 2, 2011) | | | Air Force Presentation, Finalization of the Air
Force Cost Estimating Improvement Program
(August 10, 2016) | | | Air Force, Guide to Cost Estimate Preparation,
Review, and Validation (June 12, 2015) | | Navy | Naval Facilities Engineering Command
(NAVFAC), Cost Engineering Policy and
Procedures Interim Guidance 2017-2019 (Jan.
20, 2017) | | | Secretary of the Navy Instruction 5223.2A,
Department of the Navy Cost Analysis (Dec. 3,
2012) | | | NAVFAC, Building Cost Index (Change 10 May
25, 2016) | Source: Department of Defense documents. | GAO-18-101 We conducted this performance audit from January 2016 to March 2018 in accordance with generally accepted government auditing standards. Those standards require that we plan and perform the audit to obtain sufficient, appropriate evidence to provide a reasonable basis for our findings and conclusions based on our audit objectives. We believe that the evidence obtained provides a reasonable basis for our findings and conclusions based on our audit objectives. # Appendix II: Active Component's Unobligated, Unexpended Balances, and Execution of Military Construction Appropriations, Fiscal Years 2005 through 2016 In this appendix we provide the supporting details on the active component's unobligated and unexpended balances of military construction (MILCON) appropriations for fiscal years 2005 through 2016. We include details on unobligated and unexpended balances by appropriation year and include individual tables for each military department of the active component. Overall, the active component had high obligation and expenditure rates associated with MILCON appropriations that have expired or been canceled. The Army, the Air Force, and the Navy
consistently expended over 90 percent of amounts appropriated in fiscal years 2005 through 2011. This appendix also provides supporting details on the active component's execution of MILCON appropriations for fiscal years 2010 through 2016. Using Department of Defense (DOD) data, we identified two groups of MILCON projects: congressionally directed and other. "Congressionally directed" projects are those MILCON projects specifically identified in an appropriation act, explanatory statement, and/or committee reports ¹Fiscal year 2013 appropriations expired September 30, 2017; however, final data were not available at the time of this audit. ²"Unexpended balances" are the total of obligated but unliquidated and unobligated amounts. Time-limited appropriations such as military construction (MILCON) amounts expire at the end of the fiscal year for which they were appropriated. Unexpended balances are available for 5 years after expiration for limited purposes such as liquidating obligations incurred during the fiscal year of availability. After the 5-year period has elapsed, all obligated and unobligated balances are canceled, the expired account is closed, and all remaining funds are returned to the general fund of the U.S. Treasury. accompanying the appropriation act for a specific fiscal year. "Other" projects refer to congressionally directed MILCON projects identified in an appropriation act, explanatory statement, and/or conference committee reports in a previous fiscal year. Overall, the active component obligated about 89 percent of its fiscal years 2010 through 2012 appropriations for congressionally directed projects whose appropriations expired on September 30, 2017.³ # Unobligated and Unexpended Balances Tables 10 through 12 present detailed information on unexpended and unobligated balances for each military department of the active component's MILCON appropriation for fiscal years 2005 through 2016, as reported by DOD as of September 30, 2016. ## Army Table 10 shows that for fiscal years 2005 through 2012, the Army expended almost all of its MILCON appropriations. Specifically, with the exception of fiscal year 2012, the Army expended at least 90 percent of its appropriations received each fiscal year for 2005 through 2011. Unexpended rates for amounts appropriated for fiscal years 2014 through 2016 vary and unobligated amounts for these years remain available for new obligations. ³Fiscal year 2013 appropriations expired September 30, 2017, but final execution data were not available at the time of this audit. Table 10: Army Military Construction Appropriations, Obligations, and Unexpended Balances, Fiscal Years 2005 through 2016 Dollars in millions | n/a | n/a | n/a | n/a | n/a | | U | nexpended fun | ds | _ | |---|---|--|--|---|--|---|--|--|------------------------------------| | Fiscal years of availability ^a | Total
appropriation as
of 9/30/2016 ^b
(dollars) | Total
canceled as
of 9/30/16 ^c
(dollars) | Disbursed as of 9/30/2016 ^d (dollars) | Net
obligations
as of
9/30/2016
(dollars) | Transferred
out as of fiscal
year 2016 ^f
(dollars) | Unobligated
as of
9/30/2016 ⁹
(dollars) | Unliquidated
obligations
as of
9/30/2016
(dollars) | Total
unexpended
as of
9/30/2016
(dollars) | Unexpended
rate
(percentage) | | 2016-2020 | 756.4 | n/a ^c | 46.0 | 143.4 | 0.0 | 613.0 | 97.4 | 710.4 | 93.9 | | 2015-2019 | 651.1 | n/a ^c | 138.2 | 328.9 | 59.6 | 262.6 | 190.7 | 512.9 | 78.8 | | 2014-2018 | 1,173.1 | n/a ^c | 716.5 | 999.3 | 61.6 | 112.2 | 282.8 | 456.7 | 38.9 | | 2013-2017 | 1,749.4 | n/a ^c | 1,102.2 | 1,446.3 | 67.3 | 235.8 | 344.1 | 647.2 | 37.0 | | 2012-2016 | 3,013.8 | n/a ^c | 2,515.1 | 2,824.1 | 67.3 | 122.5 | 309.0 | 498.7 | 16.5 | | 2011-2015 | 3,590.8 | n/a ^c | 3,365.8 | 3,525.3 | 17.5 | 48.0 | 159.5 | 224.9 | 6.3 | | 2010-2014 | 3,157.4 | n/a ^c | 3,125.8 | 3,149.3 | 4.1 | 4.1 | 23.4 | 31.6 | 1.0 | | 2009-2013 | 5,059.5 | n/a ^c | 4,832.9 | 4,836.3 | 28.4 | 194.9 | 3.3 | 226.6 | 4.5 | | 2008-2012 | 4,338.2 | n/a ^c | 4,263.2 | n/a ^e | 36.8 | n/a ^e | n/a ^e | 75.0 | 1.7 | | 2007-2011 | 2,039.4 | 2.9 | 1,976.3 | n/a ^e | 60.2 | n/a ^e | n/a ^e | 63.1 | 3.1 | | 2006-2010 | 1,679.0 | 0.0 | 1,675.3 | n/a ^e | 3.7 | n/a ^e | n/a ^e | 3.7 | 0.2 | | 2005-2009 | 1,992.9 | 0.8 | 1,982.2 | n/a ^e | 10.0 | n/a ^e | n/a ^e | 10.7 | 0.5 | Source: GAO analysis of U.S. Treasury and Department of Defense data. Data reported as of September 30, 2016. | GAO-18-101 Notes: Numbers may not total due to rounding. ^aRange of fiscal years is the period of availability for MILCON amounts appropriated in each fiscal year from 2005 through 2016. MILCON appropriations are available for new obligations for 5 fiscal years. ^bIncludes the appropriated amount, net funds transferred into and amounts rescinded from the account as authorized by statute. ^cObligations are not applicable here because any amounts remaining are in the 5-year expired phase during which they remain available for limited purposes. ^dDisbursements are amounts paid by cash or a cash equivalent during the fiscal year to liquidate obligations. ^eNot applicable because the amounts have been canceled and are no longer available for any purpose. f"Transfer" is the shifting of all or part of the budget authority from one appropriation or fund account to another. DOD may transfer budget authority only as specifically authorized by statute. ^gThis amount remains available for obligation. # Air Force Table 11 shows that, for fiscal years 2005 through 2013, the Air Force expended almost all of its MILCON appropriations. Specifically, the Air Force expended at least 95 percent of its appropriations received each year for fiscal years 2005 through 2011 and also in fiscal year 2013. Unexpended rates for amounts appropriated for fiscal years 2014 through 2016 vary and unobligated amounts for these years remain available for new obligations. Table 11: Air Force Military Construction Appropriations, Obligations, and Unexpended Balances, Fiscal Years 2005 through 2016 #### Dollars in millions | n/a | n/a | n/a | n/a | n/a | | | Unexpended fun | ds | | |---|---|--|--|--|---|---|---|---|------------------------------------| | Fiscal years of availability ^a | Total
appropriation as
of 9/30/2016 ^b
(dollars) | Total
canceled as
of 9/30/16 ^c
(dollars) | Disbursed as
of 9/30/2016 ^d
(dollars) | Net
obligations as
of 9/30/2016
(dollars) | Transfer-red
out as of fiscal
year 2016 ^f
(dollars) | Unobligated
as of
9/30/2016 ⁹
(dollars) | Unliquidated
obligations as
of 9/30/2016
(dollars) | Total
unexpended as
of 9/30/2016
(dollars) | Unexpended
rate
(percentage) | | 2016-2020 | 1,416.0 | n/a ^c | 40.5 | 433.7 | 0.0 | 982.3 | 393.2 | 1,375.5 | 97.1 | | 2015-2019 | 825.9 | n/a ^c | 227.1 | 633.5 | 0.0 | 192.4 | 406.4 | 598.9 | 72.5 | | 2014-2018 | 1,040.3 | n/a ^c | 726.2 | 952.4 | 0.0 | 87.9 | 226.1 | 314.1 | 30.2 | | 2013-2017 | 295.0 | n/a ^c | 285.6 | 289.9 | 0.0 | 5.1 | 4.3 | 9.4 | 3.2 | | 2012-2016 | 1,219.6 | n/a ^c | 1,057.6 | 1,176.5 | 16.7 | 26.5 | 118.9 | 162.0 | 13.3 | | 2011-2015 | 1,071.7 | n/a ^c | 1,020.4 | 1,041.4 | 18.1 | 12.2 | 21.0 | 51.3 | 4.8 | | 2010-2014 | 1,268.1 | n/a ^c | 1,216.6 | 1,230.2 | 28.4 | 9.5 | 13.5 | 51.4 | 4.1 | | 2009-2013 | 1,107.7 | n/a ^c | 1,080.4 | 1,085.5 | 15.9 | 6.3 | 5.1 | 27.3 | 2.5 | | 2008-2012 | 1,186.9 | n/a ^c | 1,159.7 | n/a ^e | 24.0 | n/a ^e | n/a ^e | 27.1 | 2.3 | | 2007-2011 | 1,105.9 | 1.2 | 1,089.9 | n/a ^e | 14.8 | n/a ^e | n/a ^e | 16.1 | 1.5 | | 2006-2010 | 1,469.4 | 8.1 | 1,423.3 | n/a ^e | 38.0 | n/a ^e | n/a ^e | 46.1 | 3.1 | | 2005-2009 | 897.3 | 3.2 | 871.5 | n/a ^e | 22.6 | n/a ^e | n/a ^e | 25.8 | 2.9 | Source: GAO analysis of U.S. Treasury and Department of Defense data. Data reported as of September 30, 2016. | GAO-18-101 Notes: Numbers may not total due to rounding. ^aRange of fiscal years is the period of availability for MILCON amounts appropriated in each fiscal year from 2005 through 2016. MILCON appropriations are available for new obligations for 5 fiscal years. ^bIncludes the appropriated amount and net funds transferred into and amounts rescinded from the account as authorized by statute. ^cObligations are not applicable here because any amounts remaining are in the 5-year expired phase during which they remain available for limited purposes. ^dDisbursements are amounts paid by cash or cash equivalent during the fiscal year to liquidate obligations. ^eNot applicable because the amounts have been canceled and are no longer available for any purpose unless Congress agrees to a reprogramming. ^fTransfer is the shifting of all or part of the budget authority in one appropriation or fund account to another. DOD may transfer budget authority only as specifically authorized by law. ⁹This amount remains available for obligation. ## <u>Navy</u> Table 12
shows that for fiscal years 2005 through 2012, the Navy expended almost all of its MILCON appropriations. Specifically, the Navy expended at least 90 percent of its appropriations received each fiscal year for 2005 through 2011. Unexpended rates for amounts appropriated for fiscal years 2014 through 2016 vary and unobligated amounts for these years remain available for new obligations. Table 12: Navy Military Construction Appropriations, Obligations, and Unexpended Balances, Fiscal Years 2005 through 2016 Dollars in millions | n/a | n/a | n/a | n/a | n/a | | | Unexpended fund | is | | |---|---|--|---|---|---|---|--|---|------------------------------------| | Fiscal years of availability ^a | Total
appropriation as
of 9/30/2016 ^b
(dollars) | Total
canceled as
of 9/30/16 ^c
(dollars) | Disbursed
as of
9/30/2016 ^d
(dollars) | Net obligations
as of 9/30/2016
(dollars) | Transfer-red
out as of
fiscal year
2016 ^f (dollars) | Unobligated
as of
9/30/2016 ⁹
(dollars) | Unliquidated obligations as of 9/30/2016 (dollars) | Total
unexpended as
of 9/30/2016
(dollars) | Unexpended
rate
(percentage) | | 2016-2020 | 1,721.2 | n/a ^c | 56.1 | 546.3 | 0.0 | 1,174.9 | 490.2 | 1,665.2 | 96.7 | | 2015-2019 | 1,022.6 | n/a ^c | 204.5 | 699.7 | 2.5 | 320.4 | 495.2 | 818.1 | 80.0 | | 2014-2018 | 1,634.1 | n/a ^c | 704.4 | 1,206.9 | 3.8 | 423.3 | 502.4 | 929.6 | 56.9 | | 2013-2017 | 1,466.3 | n/a ^c | 1,012.6 | 1,251.4 | 3.6 | 211.3 | 238.8 | 453.6 | 30.9 | | 2012-2016 | 2,078.0 | n/a ^c | 1,765.1 | 2,055.0 | 4.2 | 18.7 | 289.9 | 312.9 | 15.1 | | 2011-2015 | 3,242.9 | n/a ^c | 2,948.5 | 3,226.1 | 1.1 | 15.6 | 277.6 | 294.4 | 9.1 | | 2010-2014 | 3,427.4 | n/a ^c | 3,353.8 | 3,418.8 | 1.7 | 6.9 | 65.0 | 73.6 | 2.1 | | 2009-2013 | 3,413.0 | n/a ^c | 3,374.7 | 3,395.1 | 0.9 | 17.0 | 20.4 | 38.3 | 1.1 | | 2008-2012 | 2,281.0 | n/a ^c | 2,263.1 | n/a ^e | 21.0 | n/a ^e | n/a ^e | 17.9 | 0.8 | | 2007-2011 | 1,146.9 | 1.1 | 1,142.5 | n/a ^e | 3.3 | n/a ^e | n/a ^e | 4.4 | 0.4 | | 2006-2010 | 1,499.1 | 3.2 | 1,489.1 | n/a ^e | 6.8 | n/a ^e | n/a ^e | 10.0 | 0.7 | | 2005-2009 | 1,042.1 | 3.7 | 1,036.4 | n/a ^e | 2.0 | n/a ^e | n/a ^e | 5.7 | 0.6 | Source: GAO analysis of U.S. Treasury and Department of Defense data. Data reported as of September 30, 2016. | GAO-18-101 Notes: Numbers may not total due to rounding. ^aRange of fiscal years is the period of availability for MILCON amounts appropriated in each fiscal year from 2005 through 2016. MILCON appropriations are available for new obligations for 5 fiscal years. ^bIncludes the appropriated amount, net funds transferred into and amounts rescinded from the account as authorized by statute. ^cObligations are not applicable here because any amounts remaining are in the 5-year expired phase during which they remain available for limited purposes. ^dDisbursements are amounts paid by cash or a cash equivalent during the fiscal year to liquidate obligations. ^eNot applicable because the amounts have been canceled and are no longer available for any purpose. ^fTransfer is the shifting of all or part of the budget authority in one appropriation or fund account to another account. DOD may transfer budget authority only as specifically authorized by law. ^gThis amount remains available for obligation. # **Execution of Military Construction Appropriations** Tables 13 through 15 provide detailed information on budget execution for each active duty military department's MILCON appropriation for "congressionally directed" and "other" MILCON projects for fiscal years 2010 through 2016, as reported by DOD as of September 30, 2016. ## <u>Army</u> Table13 shows the obligations made by the Army for MILCON appropriations for fiscal years 2010 through 2016. We analyzed the obligations made during these appropriations' period of availability for congressionally directed and other MILCON projects. For fiscal year 2010, using data in the table, we found that about 97.2 percent of obligations were for congressionally directed projects and 2.8 percent were for other projects, as discussed above. In fiscal year 2011, about 94 percent of obligations were for congressionally directed projects and 4.2 percent were for other projects; and in fiscal year 2012, about 86.5 percent of obligations were for congressionally directed projects and 7.2 percent were for other projects. Table 13: Budget Execution Analysis of Army Military Construction Projects, Fiscal Years 2010-2016, as of September 30, 2016 #### Dollars in millions | n/a | Fiscal years of availability | | | | | | | | | |---|------------------------------|---------------|---------------|---------------|---------------|---------------|---------------|--|--| | Category | 2010-
2014 | 2011-
2015 | 2012-
2016 | 2013-
2017 | 2014-
2018 | 2015-
2019 | 2016-
2020 | | | | Total appropriated ^a | 3,157 | 3,591 | 3,014 | 1,749 | 1,173 | 651 | 756 | | | | Obligations for congressionally directed projects | 3,062 | 3,374 | 2,608 | 1,422 | 971 | 311 | 45 | | | | Obligations for other MILCON projects | 87.2 | 151 | 216 | 24 | 29 | 18 | 98 | | | | Total obligated | 3,149 | 3,525 | 2,824 | 1,446 | 1,000 | 329 | 143 | | | Source: GAO analysis of U.S. Treasury and Department of Defense data. Data reported as of September 30, 2016. | GAO-18-101 Notes: Numbers may not total due to rounding. ## Air Force Table 14 shows the obligations made by the Air Force for MILCON appropriations for fiscal years 2010 through 2016. We analyzed the obligations made during these appropriations' period of availability for Page 44 GAO-18-101 Defense Infrastructure ^aIncludes the appropriated amount, net funds transferred into and amounts rescinded from the account as authorized by statute. congressionally directed and other MILCON projects. For fiscal year 2010, using the data listed in the table, we found that 90.5 percent of obligations were for congressionally directed projects and 7.3 percent were for other projects, as discussed above. In fiscal year 2011, about 84.3 percent of obligations were for congressionally directed projects and 12.9 percent were for other projects; and in fiscal year 2012, about 87.5 percent of obligations were for congressionally directed projects and 9.0 percent were for other projects. Table 14: Budget Execution Analysis of Air Force Military Construction Projects for Fiscal Years 2010-2016, as of September 30, 2016 #### Dollars in millions | n/a | Fiscal years of availability | | | | | | | | | |---|------------------------------|---------------|---------------|---------------|---------------|-----------------|---------------|--|--| | Category | 2010-
2014 | 2011-
2015 | 2012-
2016 | 2013-
2017 | 2014-
2018 | 2015-
2019 | 2016-
2020 | | | | Total appropriated ^a | 1,268 | 1,072 | 1,220 | 295 | 1,040 | 826 | 1,416 | | | | Obligations for congressionally directed projects | 1,147 | 904 | 1067 | 273 | 923 | 637 | 384 | | | | Obligations for "other" MILCON projects | 92 | 138 | 110 | 17 | 29 | -4 ^b | 50 | | | | Total obligated | 1,239 | 1,042 | 1,177 | 290 | 952 | 633 | 434 | | | Source: GAO analysis of U.S. Treasury and Department of Defense data. Data reported as of September 30, 2016. | GAO-18-101 Notes: Numbers may not total due to rounding. ### Navy Table 15 shows the obligations made by the Navy for MILCON appropriations for fiscal years 2010 through 2016. We analyzed the obligations made during these appropriations' period of availability for congressionally directed and other MILCON projects. For fiscal year 2010, using data in the table, we found that 84.7 percent of obligations were for congressionally directed projects and 15.0 percent were for other projects, as discussed above. In fiscal year 2011, about 87.7 percent of obligations were for congressionally directed projects and 11.8 percent were for other projects; and in fiscal year 2012, about 85.5 percent of obligations were for congressionally directed projects and 13.4 percent for other projects. ^aIncludes the appropriated amount, net funds transferred into and amounts rescinded from the account as authorized by statute. ^bNegative amount is the result of a foreign currency fluctuation transaction of \$7.3 million. Table 15: Budget Execution Analysis of Navy Military Construction Projects, Fiscal Years 2010-2016, as of September 30, 2016 ### Dollars in millions | n/a | Fiscal years of availability | | | | | | | | | |---|------------------------------|---------------|---------------|---------------|---------------|---------------|---------------|--|--| | Category | 2010-
2014 | 2011-
2015 | 2012-
2016 | 2013-
2017 | 2014-
2018 | 2015-
2019 | 2016-
2020 | | | | Total appropriated ^a | 3,427 | 3,243 | 2,078 | 1,466 | 1,634 | 1,023 | 1,721 | | | | Obligations for congressionally directed projects | 2,904 | 2,844 | 1,776 | 1,162 | 1,114 | 651 | 517 | | | | Obligations for other MILCON projects | 515 | 382 | 279 | 89.2 | 93 | 49 | 30 | | | | Total obligated | 3,419 | 3,226 | 2,055 | 1,251 | 1,207 | 700 | 547 | | | Source: GAO analysis of U.S. Treasury and Department of Defense data. Data reported as of September 30, 2016. | GAO-18-101 Notes: Numbers may not total due to rounding. ^aIncludes the appropriated amount and net funds transferred into and amounts
rescinded from the account as directed by statute. # Appendix III: Comparison of Completed Military Construction Projects' Initial Cost Estimates with Contract Award Amounts, Fiscal Years 2010 through 2016 This appendix provides information on our analysis of DOD's estimated initial costs and contract award amounts of projects that had been initiated and completed during fiscal year 2010 through fiscal year 2016 by the active component. An official from the Office of the Assistant Secretary of Defense for Energy, Installations, and Environment told us that, to determine whether initial cost estimates were over- or underestimated, a comparison between initial Form 1391 estimates and contract award amounts would be a valid approach since contract award amounts are, in general, estimates of the same requirements identified on a Form 1391. The official also noted that supervision, inspection, overhead, and contingency costs included on a Form 1391 are not included in contract award amounts, which could create differences between the Form 1391 cost estimates and contract award prices. Because of this, we excluded the supervision, inspection, overhead, and contingency costs from the Form 1391 estimates in the table below to eliminate those differences. Form 1391 cost estimates may also vary from contract award amounts for reasons such as changes in project size or scope, changes in project characteristics, unexpectedly high or low contractor bids, or differences in expected building material costs, among other things. A negative percent change from the Form 1391 estimate to the contract award amount indicates the estimated project cost was overestimated and a positive percent change indicates the project was underestimated. We did not determine the precise reasons for any differences between estimated costs and contract award amounts. Table 16 lists information on 414 completed projects funded with military construction (MILCON) appropriations during fiscal year 2010 through fiscal year 2016 sorted by largest percentage overestimated to largest percentage underestimated. Table 16: Comparison of Completed MILCON Projects' Initial Cost Estimates with Contract Award Amounts, Fiscal Years 2010 through 2016 Dollars in thousands | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|--|--|----------------|---|--|---| | 2010 | Army | Utah | Dugway
Proving
Ground | Water Treatment
Systems | 55206 | 22,240 | 7,052 | -68 | | 2011 | Army | Washington | Fort Lewis | Rappelling Training
Area | 72089 | 4,730 | 1,598 | -66 | | 2011 | Army | Kansas | Fort Riley | Automated
Qualification
Training Range | 65460 | 13,388 | 4,697 | -65 | | 2010 | Air
Force | Afghanistan | Bagram Air
Base | Passenger
Terminal | ATUH100101 | 19,473 | 7,067 | -64 | | 2010 | Army | Colorado | Fort Carson,
Colorado | Brigade Complex | 65362 | 62,406 | 25,514 | -59 | | 2010 | Army | North
Carolina | Sunny Point
Military
Ocean
Terminal | Towers | 61562 | 3,534 | 1,480 | -58 | | 2010 | Army | Florida | Eglin Air
Force Base | Non-Standard
Small Arms Range | 65694 | 3,082 | 1,328 | -57 | | 2010 | Army | Florida | Eglin Air
Force Base | Indoor Firing Range | 65212 | 8,028 | 3,679 | -54 | | 2011 | Army | Kentucky | Fort
Campbell | Rappelling Training
Area | 67040 | 5,063 | 2,350 | -54 | | 2010 | Army | Afghanistan | Bagram Air
Base | Fuel System,
Phase 6 | 69398 | 10,699 | 5,002 | -53 | | 2010 | Army | Alaska | Fort
Wainwright | Railhead Complex | 61503 | 23,412 | 10,962 | -53 | | 2010 | Army | Hawaii | Schofield
Barracks | Vehicle
Maintenance Shop | 55281 | 32,460 | 15,366 | -53 | | 2011 | Army | Kentucky | Fort
Campbell | Urban Assault
Course | 71713 | 2,980 | 1,414 | -53 | | 2010 | Army | Missouri | Fort Leonard
Wood | Automated-Aided
Instruction Facility | 54253 | 24,240 | 11,599 | -52 | | 2010 | Army | Florida | Eglin Air
Force Base | Live Fire Exercise
Breach Facility | 65693 | 4,473 | 2,185 | -51 | | 2011 | Air
Force | Florida | Patrick Air
Force Base | Air Force Technical
Applications
Center, Increment 1 | SXHT053001 | 142,927 | 70,619 | -51 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-----------------------------------|---|----------------|---|--|---| | 2012 | Army | California | Fort Irwin | Infantry Squad
Battle Course | 71707 | 6,772 | 3,388 | -50 | | 2011 | Navy | North
Carolina | Camp
Lejeune | Armory | P1323 | 11,070 | 5,941 | -46 | | 2010 | Navy | Virginia | Norfolk Naval
Station | E-2D Trainer
Facility | P016 | 10,617 | 5,737 | -46 | | 2011 | Army | Georgia | Fort Benning | Vehicle
Maintenance Shop | 63799 | 48,180 | 26,041 | -46 | | 2011 | Army | Missouri | Fort Leonard
Wood | Training Barracks | 69267 | 17,331 | 9,457 | -45 | | 2012 | Army | Georgia | Fort Benning | Training Barracks
Complex, Phase 3 | 69745 | 20,275 | 11,091 | -45 | | 2011 | Army | Kentucky | Fort Knox | Access Corridor
Improvements | 70261 | 5,365 | 2,976 | -45 | | 2010 | Army | Georgia | Fort Benning | Combined Arms
Collective Training
Facility | 62207 | 9,670 | 5,436 | -44 | | 2010 | Army | Georgia | Fort Stewart | Warrior in
Transition Complex | 69391 | 43,932 | 24,822 | -43 | | 2010 | Army | Florida | Eglin Air
Force Base | Basic 10M - 25M
Firing Range (Zero) | 65706 | 2,738 | 1,552 | -43 | | 2010 | Air
Force | New Mexico | Kirtland Air
Force Base | Hc-130J Simulator Facility | MHMV083112 | 7,835 | 4,450 | -43 | | 2012 | Army | Kentucky | Fort
Campbell | Scout/Recce
Gunnery Range | 71703 | 16,211 | 9,236 | -43 | | 2010 | Army | Kansas | Fort Riley | Igloo Storage,
Installation | 64570 | 6,533 | 3,724 | -43 | | 2012 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Age Facility | RKMF103001 | 19,441 | 11,097 | -43 | | 2010 | Army | Colorado | Fort Carson,
Colorado | Commissary | 72258 | 32,077 | 18,715 | -42 | | 2010 | Army | Florida | Eglin Air
Force Base | Live Fire Exercise
Shoothouse | 65691 | 7,183 | 4,213 | -41 | | 2011 | Army | Hawaii | Tripler Army
Medical
Center | Barracks | 67258 | 25,479 | 14,980 | -41 | | 2010 | Air
Force | Italy | Sigonella
Naval Air
Station | Global Hawk
Aircraft
Maintenance And
Operations
Complex | USAFE073006 | 27,930 | 16,487 | -41 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|--------------------------------------|---|----------------|---|--|---| | 2010 | Air
Force | Florida | MacDill Air
Force Base | Child Development
Center | NVZR073723 | 6,308 | 3,733 | -41 | | 2011 | Air
Force | Alaska | Elmendorf Air
Force Base | F-22 Adal Weapons
Release Systems
Shop | FXSB073012 | 9,399 | 5,608 | -40 | | 2010 | Air
Force | Colorado | U.S. Air
Force
Academy | Addition to Cadet
Fitness Center | XQPZ104004 | 15,849 | 9,512 | -40 | | 2012 | Army | Hawaii | Fort Shafter | Child Development
Center | 64967 | 15,854 | 9,573 | -40 | | 2011 | Air
Force | New Mexico | Kirtland Air
Force Base | Armament Shop | MHMV053114A | 5,844 | 3,548 | -39 | | 2010 | Army | New York | Fort Drum | Barracks | 64522 | 51,488 | 31,303 | -39 | | 2011 | Army | Virginia | Fort Lee | Automated
Qualification
Training Range | 60449 | 6,960 | 4,237 | -39 | | 2010 | Army | Florida | Eglin Air
Force Base | Automated
Qualification
Training Range | 65701 | 10,828 | 6,638 | -39 | | 2010 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | Hc-130J Rescue
Squadron
Operations Facility | FBNV103002 | 7,853 | 4,868 | -38 | | 2011 | Army | Virginia | Fort A.P. Hill | Light Demolition Range | 65790 | 3,710 | 2,308 | -38 | | 2010 | Army | Virginia | Fort A.P. Hill | Training Aids
Center | 68779 | 8,238 | 5,148 | -38 | | 2010 | Army | Arizona | Fort
Huachuca | UAV ER/MPER/MP | 62363 | 13,790 | 8,618 | -38 | | 2010 | Army | North
Carolina | Fort Bragg | Simulations Center | 20347 | 45,395 | 28,720 | -37 | | 2011 | Navy | Washington | Kitsap Naval
Base | Waterfront
Restricted Area
Emergency Power | P910 | 22,533 | 14,316 | -36 | | 2011 | Air
Force | Colorado | Peterson Air
Force Base | Raiders Space
Control Facility | TDKA093005 | 22,434 | 14,284 | -36 | | 2010 | Navy | North
Carolina | Camp
Lejeune
(Hadnot
Point) | Physical Fitness
Center | P1160 | 35,960 | 22,908 | -36 | | Fiscal
year | Service | State/country | Installation | Project
title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|---|--|----------------|---|--|---| | 2010 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | Hc-130J Simulator Facility | FBNV103001 | 7,595 | 4,852 | -36 | | 2011 | Navy | Virginia | Norfolk Naval
Station | Piers 9 And 10
Upgrades for
Building 1000 | P828 | 2,160 | 1,396 | -35 | | 2010 | Air
Force | Wyoming | F.E. Warren
Air Force
Base | Add/Alter Missile
Service Complex | GHLN053010 | 8,148 | 5,273 | -35 | | 2012 | Air
Force | Utah | Hill Air Force
Base | F-22 System
Support Facility | KRSM123011R | 14,753 | 9,598 | -35 | | 2010 | Army | Virginia | Fort A.P. Hill | Field Training Area | 67973 | 8,068 | 5,252 | -35 | | 2010 | Army | Georgia | Fort Benning | Warrior in
Transition Complex | 69999 | 48,348 | 31,496 | -35 | | 2010 | Air
Force | Florida | MacDill Air
Force Base | Central Command
Commandant
Facility | NVZR103704R1 | 13,782 | 9,028 | -34 | | 2010 | Air
Force | Qatar | Al Udeid Air
Base | Blatchford-Preston
Complex | ALUA073006A | 54,057 | 35,759 | -34 | | 2012 | Army | Kentucky | Fort
Campbell | Unmanned Aerial
Vehicle
Maintenance
Hangar | 69501 | 61,057 | 40,397 | -34 | | 2010 | Army | Hawaii | Schofield
Barracks | Vehicle
Maintenance Shop | 55274 | 56,988 | 37,872 | -34 | | 2012 | Army | Kentucky | Fort Knox | Automated Infantry
Platoon Battle
Course | 64823 | 6,300 | 4,197 | -33 | | 2010 | Army | Hawaii | Schofield
Barracks | Warrior in
Transition Barracks | 69521 | 49,090 | 32,745 | -33 | | 2011 | Air
Force | Nevada | Creech Air
Force Base | UAS Airfield
Fire/Crash Rescue
Station | LKTC113102 | 10,591 | 7,091 | -33 | | 2011 | Air
Force | Florida | Eglin Air
Force Base | F-35 Fuel Cell
Maintenance
Hangar | FTFA073908 | 10,351 | 6,957 | -33 | | 2010 | Navy | North
Carolina | Cherry Point
Marine Corps
Air Station | Emergency Medical
Services/Fire
Vehicle Facility | P141 | 9,590 | 6,460 | -33 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-------------------------------------|--|----------------|---|--|---| | 2010 | Army | Texas | Fort Hood | Automated
Multipurpose
Machine Gun
Range | 71692 | 6,034 | 4,070 | -33 | | 2012 | Army | Korea | Camp Henry | Barracks Complex | 76235 | 42,484 | 28,682 | -32 | | 2010 | Army | Alaska | Fort
Richardson | Warrior in
Transition Complex | 71540 | 39,058 | 26,452 | -32 | | 2011 | Army | South
Carolina | Fort Jackson | Trainee Barracks | 73299 | 25,011 | 16,984 | -32 | | 2012 | Army | California | Fort Irwin | Qualification
Training Range | 70517 | 14,051 | 9,599 | -32 | | 2010 | Air
Force | New Mexico | Kirtland Air
Force Base | Mc-130J Simulator Facility | MHMV073110 | 7,239 | 4,946 | -32 | | 2010 | Air
Force | Texas | Goodfellow
Air Force
Base | Joint Intel Technical
Training Facility,
Phase 1 | JCGU053000 | 16,584 | 11,387 | -31 | | 2010 | Air
Force | Texas | Lackland Air
Force Base | Recruit Dormitory 2,
Phase 2 | MPLS083737R2 | 69,405 | 47,773 | -31 | | 2010 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | Dormitory | FBNV073004 | 18,020 | 12,544 | -30 | | 2011 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | HC-130J Parts
Store | FBNV103005 | 7,416 | 5,195 | -30 | | 2010 | Air
Force | Florida | Macdill Air
Force Base | Dormitory | NVZR063708 | 14,394 | 10,095 | -30 | | 2012 | Air
Force | Guam | Andersen Air
Force Base | Combat
Communications
Combat Support | SAKW101001 | 8,815 | 6,212 | -30 | | 2011 | Air
Force | United
Kingdom | Royal Air
Force
Mildenhall | Extend Taxiway
Alpha | QFQE063007 | 13,983 | 9,900 | -29 | | 2011 | Army | Texas | Fort Hood | Battalion Complex | 71462 | 35,597 | 25,269 | -29 | | 2010 | Army | Georgia | Fort Benning | Battle Lab | 65250 | 26,654 | 19,000 | -29 | | 2011 | Army | Kansas | Fort Riley | Known Distance
Range | 65171 | 6,527 | 4,654 | -29 | | 2011 | Army | Georgia | Fort Gordon | Training Aids
Center | 70307 | 3,761 | 2,696 | -28 | | 2012 | Air
Force | Korea | Osan Air
Base | Dormitory | SMYU123002 | 20,634 | 14,839 | -28 | | 2011 | Army | New York | Fort Drum | Battalion Complex | 67045 | 55,517 | 40,139 | -28 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|----------------------------------|---|----------------|---|--|---| | 2011 | Air
Force | New Mexico | Cannon Air
Force Base | UAS Squadron Ops
Facility | CZQZ093004 | 18,149 | 13,126 | -28 | | 2010 | Army | Texas | Fort Bliss | Brigade Staging
Area Complex | 61588 | 13,448 | 9,760 | -27 | | 2010 | Army | Georgia | Fort Gillem | Forensic Lab | 66011 | 9,646 | 7,034 | -27 | | 2013 | Army | Kentucky | Fort Knox | Automated Infantry
Squad Battle
Course | 05924 | 5,365 | 3,918 | -27 | | 2011 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Flight
Simulator Facility | RKMF103007 | 11,860 | 8,725 | -26 | | 2011 | Army | New York | Fort Drum | Training Aids
Center | 14456 | 16,847 | 12,412 | -26 | | 2010 | Army | Texas | Fort Bliss | Vehicle
Maintenance Shop | 55361 | 14,490 | 10,689 | -26 | | 2010 | Air
Force | Colorado | Peterson Air
Force Base | National Security
Space Institute | TDKA074036B | 17,910 | 13,234 | -26 | | 2011 | Army | North
Carolina | Fort Bragg | Vehicle
Maintenance Shop | 67107 | 25,664 | 18,964 | -26 | | 2010 | Army | Missouri | Fort Leonard
Wood | Wheeled Vehicle
Drivers Course | 69663 | 15,691 | 11,599 | -26 | | 2010 | Navy | Florida | Mayport
Naval Station | Channel Dredging | P187 | 41,993 | 31,174 | -26 | | 2010 | Army | North
Carolina | Fort Bragg | Vehicle
Maintenance Shop | 20807 | 15,784 | 11,795 | -25 | | 2011 | Air
Force | Texas | Lackland Air
Force Base | Recruit Dormitory,
Phase 3 | MPLS083737R3 | 61,315 | 45,885 | -25 | | 2010 | Army | Texas | Fort Bliss | Digital Multipurpose
Range Complex | 63879 | 40,636 | 30,442 | -25 | | 2012 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Add/Alter
Engine Shop | RKMF103010 | 2,492 | 1,867 | -25 | | 2010 | Army | Texas | Fort Bliss | Simulation Center | 72169 | 20,397 | 15,282 | -25 | | 2011 | Air
Force | Colorado | Buckley Air
Force Base | Security Forces
Operations Facility | CRWU073004 | 10,994 | 8,274 | -25 | | 2012 | Air
Force | Virginia | Joint Base
Langley-
Eustis | Advanced
Individual Training
Barracks Complex,
Phase 2 | WACC120007 | 45,062 | 33,915 | -25 | | 2013 | Army | Kentucky | Fort
Campbell | Live Fire Exercise
Shoothouse | 71712 | 3,423 | 2,581 | -25 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-------------------------------------|--|----------------|---|--|---| | 2011 | Army | Texas | Fort Bliss | Company
Operations
Facilities | 72149 | 16,571 | 12,510 | -25 | | 2011 | Army | Alabama | Fort Rucker | Aviation
Component
Maintenance Shop | 60463 | 26,109 | 19,713 | -24 | | 2012 | Air
Force | Guam | Andersen Air
Force Base | Red Horse
Cantonment
Operations Facility | SAKW059101 | 12,567 | 9,491 | -24 | | 2011 | Air
Force | Florida | Hurlburt Field | Base Logistics
Facility | FTEV043016 | 21,663 | 16,386 | -24 | | 2012 | Army | Germany | Grafenwoehr | Convoy Live Fire
Range | 65129 | 4,473 | 3,407 | -24 | | 2012 | Army | Korea | Camp Carroll | Barracks | 72650 | 36,221 | 27,593 | -24 | | 2011 | Army | Georgia | Fort Stewart | Training Aids
Center | 72190 | 6,349 | 4,837 | -24 | | 2011 | Air
Force | New Mexico | Holloman Air
Force Base | UAS Maintenance
Hangar | KWRD093013 | 13,454 | 10,254 | -24 | | 2010 | Air
Force | Hawaii | Wheeler Aaf | Air Support
Operations Center
Complex | YVEW083003 | 13,424 | 10,260 | -24 | | 2010 | Army | Washington | Fort Lewis | Modified Record
Fire Range | 66531 | 3,678 | 2,815 | -23 | | 2013 | Army | Georgia | Fort Stewart | Automated Combat
Pistol Qualification
Course | 67019 | 3,281 | 2,515 |
-23 | | 2010 | Army | Japan | Okinawa | Training Aids
Center | 71118 | 5,370 | 4,129 | -23 | | 2010 | Air
Force | Florida | Eglin Air
Force Base | Construct Dormitory | FTFA053025 | 9,907 | 7,635 | -23 | | 2011 | Army | Kentucky | Fort
Campbell | Vehicle
Maintenance Shop | 64295 | 14,108 | 10,907 | -23 | | 2012 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | EC-130H
Simulator/Training
Operations | FBNV103006P1 | 18,551 | 14,348 | -23 | | 2011 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Maintenance
Hangar | RKMF093004 | 25,910 | 20,049 | -23 | | 2011 | Army | North
Carolina | Fort Bragg | Student Barracks | 73930 | 16,434 | 12,754 | -22 | | 2013 | Navy | North
Carolina | Camp
Lejeune | Base Access And
Road, Phase 3 | P1384 | 36,854 | 28,666 | -22 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|------------------------------------|--|----------------|---|--|---| | 2011 | Army | Kentucky | Fort
Campbell | Brigade Complex | 58511 | 60,925 | 47,497 | -22 | | 2010 | Army | North
Carolina | Fort Bragg | Vehicle
Maintenance Shop | 16992 | 17,548 | 13,745 | -22 | | 2011 | Army | Georgia | Fort Stewart | Automated
Multipurpose
Machine Gun
Range | 72188 | 8,223 | 6,458 | -21 | | 2011 | Air
Force | Italy | Aviano Air
Base | Air Support
Operations
Squadron Facility | ASHE083011 | 9,122 | 7,174 | -21 | | 2011 | Army | Kansas | Fort Riley | Battalion Complex,
Phase 1 | 65714 | 28,373 | 22,328 | -21 | | 2010 | Army | California | Fort Irwin | MOUT Assault
Course, Phase 4 | 64645 | 8,581 | 6,755 | -21 | | 2011 | Air
Force | Italy | Aviano Air
Base | Dormitory (144
Room) | ASHE123000 | 17,150 | 13,505 | -21 | | 2012 | Air
Force | Guam | Andersen Air
Force Base | Combat
Communications
Transmission
System | SAKW091002 | 5,024 | 3,960 | -21 | | 2010 | Army | Japan | Sagamihara | Training Aids
Center | 71117 | 5,324 | 4,239 | -20 | | 2012 | Air
Force | Kansas | Fort Riley | Air Support
Operations Center | HACC123302 | 6,876 | 5,475 | -20 | | 2011 | Army | Florida | Eglin Air
Force Base | Chapel | 71492 | 6,267 | 4,992 | -20 | | 2010 | Army | Georgia | Fort Benning | Dining Facility | 69151 | 13,485 | 10,777 | -20 | | 2010 | Air
Force | Idaho | Mountain
Home Air
Force Base | Logistics Readiness
Center | QYZH013005R3 | 18,396 | 14,730 | -20 | | 2011 | Army | Kentucky | Fort
Campbell | Company
Operations
Facilities | 60155 | 22,969 | 18,397 | -20 | | 2010 | Air
Force | Virginia | Langley Air
Force Base | West and LaSalle
Gates Force
Protection/Access | MUHJ053008 | 8,969 | 7,186 | -20 | | 2010 | Army | North
Carolina | Fort Bragg | Transient Training
Barracks Complex | 65876 | 14,969 | 12,005 | -20 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-----------------------------------|--|----------------|---|--|---| | 2014 | Air
Force | Arizona | Luke Air
Force Base | F-35 Squadron
Operations/Aircraft
Maintenance Unit
#3 | NUEX093011 | 19,344 | 15,514 | -20 | | 2010 | Navy | North
Carolina | Camp
Lejeune | Military Police
Working Dog
Kennel - Relocation | P1304 | 7,570 | 6,073 | -20 | | 2010 | Army | Texas | Fort Hood | Vehicle
Maintenance Shop | 22772 | 20,952 | 16,830 | -20 | | 2010 | Navy | Hawaii | Pearl Hair
Base | Missile Magazines (5), West Loch | P182 | 20,177 | 16,224 | -20 | | 2010 | Air
Force | California | Travis Air
Force Base | Construct Kc-10
Cargo Load
Training Facility | XDAT083002 | 6,213 | 4,999 | -20 | | 2011 | Army | Kansas | Fort Riley | Automated Infantry
Squad Battle
Course | 71696 | 3,711 | 2,988 | -19 | | 2010 | Army | Arkansas | Pine Bluff
Arsenal | Fuse and Detonator
Magazine, Depot
Level | 67106 | 22,808 | 18,457 | -19 | | 2010 | Air
Force | Texas | Lackland Air
Force Base | Basic Military
Training Satellite
Classroom/Dining
Facility | MPLS083737S1 | 29,016 | 23,484 | -19 | | 2010 | Air
Force | Guam | Andersen Air
Force Base | Electrical
Infrastructure | AJJY336449 | 30,258 | 24,520 | -19 | | 2014 | Air
Force | Nevada | Nellis Air
Force Base | Add RPA Weapons
School Facility | RKMF113005 | 18,406 | 14,923 | -19 | | 2010 | Army | South
Carolina | Fort Jackson | Advanced Skills
Trainee Barracks | 31354 | 29,341 | 23,793 | -19 | | 2010 | Army | Florida | Eglin Air
Force Base | Anti-Armor,
Tracking and Live
Fire Range | 65700 | 3,063 | 2,490 | -19 | | 2011 | Army | Virginia | Fort Eustis | Warrior in
Transition Complex | 71539 | 16,071 | 13,074 | -19 | | 2010 | Air
Force | Oklahoma | Tinker Air
Force Base | Building 3001
Hangar Door | WWYK083003A | 11,747 | 9,560 | -19 | | 2010 | Navy | Florida | Pensacola
Naval Air
Station | Corry A School
Bachelor Enlisted
Quarters | P724 | 20,760 | 16,930 | -18 | | 2010 | Army | Korea | Camp
Humphreys | Fire Stations | 60783 | 11,879 | 9,688 | -18 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|---------------------------------|--|----------------|---|--|---| | 2011 | Air
Force | Florida | Hurlburt Field | Adal Special
Operations School
Facility | FTEV023013 | 5,560 | 4,536 | -18 | | 2012 | Army | Kansas | Forbes Air
Field | Deployment
Support Facility | 59148 | 4,747 | 3,901 | -18 | | 2011 | Air
Force | New York | Fort Drum | 20th Air Support
Operations
Squadron Complex | WACC073020 | 18,486 | 15,197 | -18 | | 2010 | Army | Florida | Eglin Air
Force Base | Urban Assault
Course | 65698 | 2,424 | 1,993 | -18 | | 2011 | Army | Colorado | Fort Carson | Brigade Complex | 67137 | 50,620 | 41,670 | -18 | | 2011 | Air
Force | New Jersey | McGuire Air
Force Base | Dormitory (120 Rm) | PTFL083003 | 16,682 | 13,772 | -17 | | 2012 | Army | Alabama | Fort Rucker | Combat Readiness
Center | 65429 | 10,533 | 8,698 | -17 | | 2012 | Army | South
Carolina | Fort Jackson | Trainee Barracks
Complex, Phase 2 | 62955 | 53,599 | 44,267 | -17 | | 2011 | Army | Alabama | Fort Rucker | Training Aids
Center | 70234 | 4,208 | 3,485 | -17 | | 2011 | Air
Force | Virginia | Langley Air
Force Base | F-22 Hangar Bay | MUHJ063017 | 7,961 | 6,595 | -17 | | 2010 | Army | Texas | Fort Sam
Houston | General Instruction
Building | 64221 | 8,104 | 6,721 | -17 | | 2010 | Army | Florida | Eglin Air
Force Base | Light Demolition Range | 65705 | 2,192 | 1,819 | -17 | | 2011 | Army | Honduras | Soto Cano Air
Base | Barracks | 61383 | 18,243 | 15,147 | -17 | | 2011 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Test
Evaluation
Squadron Facility | RKMF103002 | 7,119 | 5,912 | -17 | | 2012 | Army | Kentucky | Fort
Campbell | Vehicle
Maintenance
Facility | 18646 | 14,630 | 12,241 | -16 | | 2010 | Air
Force | California | Vandenberg
Air Force
Base | Child Development
Center | XUMU003000 | 11,678 | 9,777 | -16 | | 2013 | Army | Kentucky | Fort
Campbell | Unmanned Ariel
Vehicle Complex | 76239 | 20,284 | 16,983 | -16 | | 2011 | Air
Force | Alabama | Maxwell Air
Force Base | Adal Air University
Library | PNQS983126 | 12,130 | 10,211 | -16 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|--|---|----------------|---|--|---| | 2011 | Army | Virginia | Fort Lee | Company
Operations Facility | 73298 | 4,452 | 3,750 | -16 | | 2011 | Army | North
Carolina | Fort Bragg | Brigade Complex | 53555 | 45,400 | 38,249 | -16 | | 2012 | Air
Force | Texas | Joint Base
San Antonio | Advanced
Individual Training
Barracks | MPLS11473JB | 41,301 | 34,889 | -16 | | 2010 | Air
Force | Texas | Dyess Air
Force Base | C-130J Hangar | FNWZ100006 | 4,050 | 3,422 | -16 | | 2014 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Parts Store | RKMF103006 | 8,240 | 6,974 | -15 | | 2010 | Navy | Florida | Whiting Field | T-88 Joint
Primary
Aircraft Training
System Operations
Paraloft Facility | P273 | 3,730 | 3,168 | -15 | | 2012 | Air
Force | North
Carolina | Pope Air
Force Base | C-130 Flight
Simulator | TMKH083003 | 5,450 | 4,630 | -15 | | 2010 | Air
Force | Germany | Spangdahlem
Air Base | Fitness Center | VYHK043100 | 21,022 | 17,881 | -15 | | 2011 | Navy | Florida | Blount Island
Marine Corps
Support
Facility | Consolidated
Warehouse Facility | P022 | 15,610 | 13,295 | -15 | | 2012 | Air
Force | Arizona | Luke Air
Force Base | F-35 Squad
Operations | AETC120011 | 16,146 | 13,766 | -15 | | 2010 | Air
Force | Guam | Andersen Air
Force Base | NW Field ATFP
Perimeter Fence
and Road | SAKW103002 | 4,280 | 3,650 | -15 | | 2010 | Army | Texas | Fort Bliss | Fire and Military
Police Stations | 64608 | 14,712 | 12,566 | -15 | | 2011 | Air
Force | South
Carolina | Charleston
Air Force
Base | Civil Engineer
Complex, Phase 1 | DKFX913001P1 | 13,615 | 11,649 | -14 | | 2011 | Army | Texas | Fort Hood | Company
Operations
Facilities | 71465 | 3,894 | 3,338 | -14 | | 2011 | Air
Force | North Dakota | Minot Air
Force Base | Control Tower/Base
Operations Facility | QJVF012002 | 16,912 | 14,560 | -14 | | 2011 | Army | Missouri | Fort Leonard
Wood | Transient Advanced
Trainee Barracks,
Phase 2 | 68721 | 26,618 | 22,933 | -14 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|---|--|----------------|---|--|---| | 2011 | Army | North
Carolina | Fort Bragg | Company
Operations
Facilities | 65204 | 11,435 | 9,878 | -14 | | 2013 | Navy | Virginia | Yorktown
Naval
Weapons
Station | Supply Warehouse
Facility | P987 | 8,079 | 6,987 | -14 | | 2011 | Army | Virginia | Fort A.P. Hill | Known Distance
Range | 65792 | 3,441 | 2,979 | -13 | | 2011 | Air
Force | Florida | Hurlburt Field | Add to Visiting
Quarters | FTEV023010 | 4,054 | 3,516 | -13 | | 2011 | Army | Texas | Fort Bliss | THAAD Battery
Complex | 74635 | 15,607 | 13,550 | -13 | | 2010 | Army | Texas | Fort Bliss | Aircraft Fuel
Storage | 64639 | 9,709 | 8,434 | -13 | | 2011 | Air
Force | | Andersen Air
Force Base | Guam Strike South
Ramp Utilities,
Phase 1 | AJJY336509 | 10,999 | 9,582 | -13 | | 2012 | Army | Kentucky | Fort
Campbell | Barracks Complex | 72684 | 58,405 | 50,996 | -13 | | 2011 | Air
Force | New Mexico | Kirtland Air
Force Base | H/Mc-130 Fuel
System
Maintenance
Facility | MHMV083114 | 12,792 | 11,178 | -13 | | 2012 | Air
Force | Texas | Joint Base
San Antonio | Recruit Dormitory 4,
Phase 4 | MPLS083737R4 | 57,720 | 50,529 | -12 | | 2010 | Army | Texas | Fort Bliss | Scout Gunnery
Complex | 72165 | 15,485 | 13,562 | -12 | | 2013 | Army | Georgia | Fort Gordon | Modified Record
Fire Range | 61498 | 3,599 | 3,164 | -12 | | 2012 | Navy | North
Carolina | Camp
Lejeune | Base Entry Point
And Road | P1383 | 72,988 | 64,235 | -12 | | 2011 | Air
Force | Nevada | Nellis Air
Force Base | F-35 422 Flight
Test
Instrumentation
Facility | RKMF103008 | 1,710 | 1,508 | -12 | | 2011 | Air
Force | New Mexico | Kirtland Air
Force Base | Aerial Delivery
Facility Addition | MHMV083118 | 3,439 | 3,036 | -12 | | 2012 | Air
Force | New Mexico | Holloman Air
Force Base | F-16 Parallel
Taxiway 07/25 | KWRD083007 | 7,185 | 6,349 | -12 | | Fiscal year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |-------------|--------------|-------------------|--|--|----------------|---|--|---| | 2012 | Air
Force | Arizona | Luke Air
Force Base | F-35 Aircraft
Maintenance Unit | AETC120010 | 5,404 | 4,781 | -12 | | 2012 | Army | Kentucky | Fort
Campbell | Vehicle
Maintenance
Facility | 64297 | 36,239 | 32,080 | -11 | | 2010 | Army | Korea | Camp
Humphreys | Vehicle
Maintenance Shop | 56656 | 16,899 | 14,981 | -11 | | 2011 | Army | Virginia | Fort Lee | Training Aids
Center | 71114 | 5,291 | 4,700 | -11 | | 2014 | Army | North
Carolina | Fort Bragg | Command And
Control Facility | 69624 | 5,312 | 4,720 | -11 | | 2011 | Army | Missouri | Fort Leonard
Wood | Information
Systems Facility | 64520 | 14,154 | 12,605 | -11 | | 2011 | Air
Force | Germany | Ramstein Air
Base | Construct C-130J
Flight Simulator
Facility | TYFR123063 | 7,870 | 7,024 | -11 | | 2012 | Air
Force | Nevada | Nellis Air
Force Base | Communications
Network Control
Center | RKMF103003 | 10,449 | 9,327 | -11 | | 2013 | Air
Force | Arkansas | Little Rock Air
Force Base | C-130J Fuel
Systems
Maintenance
Hangar | NKAK103006 | 23,226 | 20,869 | -10 | | 2010 | Army | Texas | Fort Bliss | Light Demolition Range | 72167 | 2,153 | 1,935 | -10 | | 2011 | Air
Force | Texas | Lackland Air
Force Base | Satellite
Classroom/Dining
Facility Number 2 | MPLS083737S2 | 28,847 | 26,018 | -10 | | 2010 | Air
Force | Ohio | Wright-
Patterson Air
Force Base | Information
Technology
Complex, Phase 1 | ZHTV053204 | 24,351 | 21,970 | -10 | | 2013 | Army | Texas | Fort Hood | Unmanned Aerial
Vehicle Complex | 80113 | 19,374 | 17,485 | -10 | | 2010 | Navy | South
Carolina | Beaufort | Widebody Aircraft
Fuel Lane | P441 | 1,150 | 1,038 | -10 | | 2010 | Army | Korea | Camp
Humphreys | Vehicle
Maintenance Shop | 58399 | 15,955 | 14,432 | -10 | | 2012 | Army | North
Carolina | Fort Bragg | Non-Commissioned
Officer Academy | 43335 | 38,272 | 34,647 | -9 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|---------------|--|--|----------------|---|--|---| | 2010 | Air
Force | New Mexico | Cannon Air
Force Base | Consolidated
Communication
Facility | CZQZ063002 | 13,582 | 12,305 | -9 | | 2011 | Air
Force | Guam | Andersen Air
Force Base | Combat
Communications
Operations Facility | SAKW123002 | 8,317 | 7,548 | -9 | | 2011 | Air
Force | Guam | Andersen Air
Force Base | Red Horse
Headquarters/Engin
eering Facility | SAKW091006 | 7,201 | 6,538 | -9 | | 2012 | Air
Force | North Dakota | Minot Air
Force Base | Dormitory | QJVF092001 | 19,565 | 17,775 | -9 | | 2012 | Air
Force | Guam | Andersen Air
Force Base | Guam Strike
Conventional
Munitions
Maintenance | AJJY123011 | 10,530 | 9,586 | -9 | | 2011 | Army | Colorado | Fort Carson | Automated Sniper Field Fire Range | 41917 | 3,288 | 2,998 | -9 | | 2013 | Navy | Florida | Jacksonville
Naval Air
Station | Mission Control
Complex | P655 | 19,880 | 18,180 | -9 | | 2011 | Air
Force | Wyoming | Camp
Guernsey | Nuclear/Space
Security Tactics
Training Center | AFSPC053012 | 4,203 | 3,854 | -8 | | 2011 | Army | Alabama | Fort Rucker | Aviation
Maintenance
Facility | 60459 | 32,242 | 29,576 | -8 | | 2012 | Air
Force | California | Travis Air
Force Base | Dormitory | XDAT083003 | 20,132 | 18,492 | -8 | | 2010 | Air
Force | Guam | Andersen Air
Force Base | Field Combat
Support Vehicle
Maintenance
Facility | SAKW059100 | 14,078 | 12,960 | -8 | | 2012 | Air
Force | New Mexico | Cannon Air
Force Base | Dormitory | CZQZ123001 | 13,529 | 12,463 | -8 | | 2011 | Army | Florida | Miami-Dade
County
(Homestead
Air Reserve
Base) | Command and
Control Facility | 61533 | 37,448 | 34,554 | -8 | | 2013 | Air
Force | New Mexico | Holloman Air
Force Base | Maintenance
Hangar | KWRD123004 | 22,284 | 20,620 | -7 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|---------------|--|---|----------------|---|--|---| | 2011 | Army | Kentucky | Fort
Campbell | Unit Operations
Facilities | 64298 | 23,868 | 22,114 | -7 | | 2010 | Air
Force | Guam | Andersen Air
Force Base | Commando Warrior
Operations Facility | SAKW053006 | 3,766 | 3,490 | -7 | | 2010 | Air
Force | Texas | Goodfellow
Air Force
Base | Student Dormitory | JCGU083001 | 12,614 |
11,692 | -7 | | 2012 | Air
Force | Washington | Fairchild Air
Force Base | SERE Force
Support, Phase 2 | GJKZ920012P2 | 12,625 | 11,724 | -7 | | 2011 | Army | New York | Fort Drum | Transient Training
Barracks | 57712 | 49,982 | 46,428 | -7 | | 2011 | Air
Force | New Jersey | McGuire Air
Force Base | Base
Operations/Comma
nd Post Facility | PTFL063000 | 7,220 | 6,714 | -7 | | 2011 | Air
Force | Germany | Vilseck | Air Support
Operations
Squadron Complex | VILS093001 | 11,536 | 10,734 | -7 | | 2010 | Army | Colorado | Fort Carson,
Colorado | Scout/Recce
Gunnery Complex | 72172 | 14,397 | 13,414 | -7 | | 2010 | Air
Force | Ohio | Wright-
Patterson Air
Force Base | Conversion for
Advanced Power
Thermal Research
Lab | ZHTV063301 | 19,162 | 17,884 | -7 | | 2012 | Air
Force | New Mexico | Kirtland Air
Force Base | Sustainment Center | MHMV093108 | 22,611 | 21,110 | -7 | | 2012 | Army | Kentucky | Fort Knox | Battalion Complex | 65293 | 43,760 | 40,887 | -7 | | 2011 | Army | Alaska | Fort
Richardson | Multipurpose
Machine Gun
Range | 73811 | 10,990 | 10,272 | -7 | | 2010 | Army | Texas | Fort Bliss | Known Distance
Range | 72163 | 4,302 | 4,022 | -7 | | 2011 | Army | Texas | Fort Bliss | Vehicle Bridge
Overpass | 64604 | 7,882 | 7,377 | -6 | | 2012 | Air
Force | New Mexico | Holloman Air
Force Base | F-16 Academic
Facility | KWRD113005 | 5,315 | 4,990 | -6 | | 2010 | Air
Force | New Mexico | Holloman Air
Force Base | F-22A Consolidated
Munitions
Maintenance | KWRD083003 | 4,990 | 4,690 | -6 | | 2011 | Army | Georgia | Fort Stewart | General Instruction Building | 71125 | 7,441 | 6,998 | -6 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-------------------------------|---|----------------|---|--|---| | 2010 | Air
Force | Arkansas | Little Rock Air
Force Base | C-130 Flight
Simulator Addition | NKAK103003 | 5,181 | 4,886 | -6 | | 2011 | Army | Louisiana | Fort Polk | Barracks | 60130 | 25,787 | 24,390 | -5 | | 2013 | Army | Oklahoma | Fort Sill | Modified Record
Fire Range | 67037 | 4,395 | 4,160 | -5 | | 2011 | Army | Virginia | Fort A.P. Hill | MOUT Collective
Training Facility | 65726 | 58,646 | 55,547 | -5 | | 2012 | Air
Force | Guam | Andersen Air
Force Base | Air Freight Terminal Complex | AJJY983202 | 31,679 | 30,047 | -5 | | 2010 | Army | Texas | Fort Bliss | Automated
Multipurpose
Machine Gun
Range | 72164 | 6,202 | 5,890 | -5 | | 2014 | Air
Force | Nevada | Nellis Air
Force Base | F-35 Fuel Cell
Hangar | RKMF103009 | 8,485 | 8,066 | -5 | | 2010 | Army | Afghanistan | Bagram Air
Base | Aviation Support Facility | 72095 | 2,318 | 2,210 | -5 | | 2011 | Army | Missouri | Fort Leonard
Wood | Brigade
Headquarters | 72055 | 11,070 | 10,563 | -5 | | 2010 | Army | Kansas | Fort Riley | Advanced Waste
Water Treatment
Plant | 64568 | 25,466 | 24,306 | -5 | | 2012 | Army | Kentucky | Fort
Campbell | Physical Fitness
Facility | 65147 | 16,955 | 16,199 | -4 | | 2011 | Navy | Hawaii | Pearl Harbor
Naval Station | Center For Disaster
Management/Huma
nitarian Assistance | P056 | 8,220 | 7,857 | -4 | | 2011 | Army | North
Carolina | Fort Bragg | Staging Area
Complex | 57836 | 13,185 | 12,615 | -4 | | 2011 | Air
Force | New Mexico | Holloman Air
Force Base | UAS Maintenance
Hangar | KWRD093016 | 20,370 | 19,498 | -4 | | 2010 | Navy | Florida | Eglin Air
Force Base | Bachelor Enlisted
Quarters, EOD
School, Phase 2 | P925 | 23,777 | 22,769 | -4 | | 2010 | Army | Georgia | Fort Stewart | Automated Sniper
Field Fire Range | 67027 | 3,085 | 2,961 | -4 | | 2010 | Air
Force | Turkey | Incirlik Air
Base | Consolidated
Community Center | LJYC003006 | 8,211 | 7,881 | -4 | | 2010 | Army | Colorado | Fort Carson | Railroad Tracks | 65616 | 12,601 | 12,095 | -4 | | 2011 | Army | Texas | Fort Bliss | Indoor Swimming
Pool | 57434 | 14,155 | 13,606 | -4 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-------------------------------------|---|----------------|---|--|---| | 2010 | Army | Hawaii | Schofield
Barracks | Warrior in
Transition Complex | 71553 | 27,364 | 26,340 | -4 | | 2010 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | Hc-130J
Infrastructure | FBNV103003 | 4,309 | 4,150 | -4 | | 2012 | Air
Force | New Mexico | Holloman Air
Force Base | Child Development
Center | KWRD013003 | 10,212 | 9,844 | -4 | | 2012 | Air
Force | Missouri | Whiteman Air
Force Base | WSA Security
Control Facility | YWHG071005 | 4,326 | 4,173 | -4 | | 2010 | Air
Force | Germany | Ramstein Air
Base | Contingency
Response Group
Command | TYFR0530402 | 20,744 | 20,023 | -3 | | 2010 | Air
Force | Utah | Hill Air Force
Base | F-22A Radar Cross
Section Testing
Facility | KRSM043003 | 19,050 | 18,401 | -3 | | 2011 | Army | South
Carolina | Fort Jackson | Training Aids
Center | 71119 | 15,523 | 15,000 | -3 | | 2012 | Air
Force | New Mexico | Holloman Air
Force Base | F-16 Training
Facility | KWRD113010 | 3,739 | 3,614 | -3 | | 2011 | Army | South
Carolina | Fort Jackson | Trainee Barracks
Complex 3, Phase
1 | 53794 | 41,832 | 40,499 | -3 | | 2010 | Air
Force | Florida | Hurlburt Field | Refueling Vehicle
Maintenance
Facility | FTEV043000 | 1,982 | 1,920 | -3 | | 2011 | Air
Force | Louisiana | Barksdale Air
Force Base | Weapons Load
Crew Training
Facility | AWUB025502 | 16,408 | 15,903 | -3 | | 2011 | Army | Maryland | Aberdeen
Proving
Ground | Automotive
Technology
Evaluation Facility,
Phase 2 | 66918 | 13,236 | 12,847 | -3 | | 2011 | Army | Afghanistan | Bagram Air
Base | Entry Control Point | 71606 | 6,673 | 6,491 | -3 | | 2012 | Air
Force | North Dakota | Minot Air
Force Base | B - 52 3-Bay
Conventional
Munitions
Maintenance | QJVF092010 | 10,746 | 10,490 | -2 | | 2011 | Air
Force | Texas | Lackland Air
Force Base | One-Company Fire Station | MPLS116414JB | 4,962 | 4,845 | -2 | | 2011 | Air
Force | New Mexico | Cannon Air
Force Base | Dormitory | CZQZ073005 | 12,697 | 12,413 | -2 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|-------------------------------------|--|----------------|---|--|---| | 2014 | Air
Force | Arizona | Luke Air
Force Base | F-35 Field Training
Detachment | NUEX093007 | 4,806 | 4,700 | -2 | | 2012 | Air
Force | Washington | Fairchild Air
Force Base | Wing Headquarters | GJKZ860009 | 12,213 | 11,957 | -2 | | 2011 | Air
Force | Korea | Kunsan Air
Base | DMT Flight
Simulator Facility | MLWR093183 | 6,703 | 6,568 | -2 | | 2011 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | HC-130 Age
Maintenance
Facility | FBNV113007 | 4,161 | 4,078 | -2 | | 2010 | Army | Alaska | Fort
Richardson | Airborne
Sustainment
Training Complex | 62835 | 5,458 | 5,356 | -2 | | 2010 | Navy | California | Camp
Pendleton | Expansion of
Southern Region
Tertiary Treatment
Plant | P1041 | 52,070 | 51,114 | -2 | | 2012 | Navy | California | Camp
Pendleton | Armory, 1st Marine
Division | P532 | 11,396 | 11,201 | -2 | | 2012 | Army | South
Carolina | Fort Jackson | Modified Record
Fire Range | 67022 | 4,451 | 4,375 | -2 | | 2011 | Air
Force | Arizona | Davis-
Monthan Air
Force Base | Hangar | FBNV063501 | 22,648 | 22,282 | -2 | | 2011 | Army | Washington | Fort Lewis | Barracks Complex | 55198 | 36,548 | 35,958 | -2 | | 2013 | Air
Force | Georgia | Fort Stewart | Air Support
Operations Center | ACC123184 | 6,561 | 6,458 | -2 | | 2011 | Army | North
Carolina | Fort Bragg | Dining Facility | 74987 | 10,160 | 10,010 | -1 | | 2013 | Air
Force | Utah | Hill Air Force
Base | F-35 Modular
Storage Magazines | KRSM103030 | 2,055 | 2,028 | -1 | | 2014 | Air
Force | Kentucky | Fort
Campbell | 19th Air Support
Operations
Squadron
Expansion | ACC123183 | 7,210 | 7,143 | -1 | | 2010 | Air
Force | North Dakota | Minot Air
Force Base | Missile Procedures
Training Operations | QJVF962007R2 | 9,010 | 8,930 | -1 | | 2012 | Air
Force | Guam | Andersen Air
Force Base | Guam Strike Clear
Water Rinse Facility | AJJY123009 | 6,798 | 6,739 | -1 | | 2010 | Air
Force | Alaska | Elmendorf Air
Force Base | F-22 Weapons
Load Training
Facility | FXSB073022 | 11,302 | 11,231 | -1 | |
Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|----------------------|--|--|----------------|---|--|---| | 2010 | Air
Force | Alaska | Elmendorf Air
Force Base | F-22 Weapons
Load Training
Facility | FXSB073022 | 11,302 | 11,231 | -1 | | 2011 | Army | Kansas | Fort
Leavenworth | Vehicle
Maintenance Shop | 73808 | 6,446 | 6,418 | 0 | | 2010 | Navy | Hawaii | Pearl Hair
Base | Asia Pacific Center
for Security Studies
Conference and
Technology
Learning Center | P004 | 11,475 | 11,432 | 0 | | 2011 | Air
Force | Alaska | Elmendorf Air
Force Base | Add/Alter Training Facility | FXSB123201 | 4,248 | 4,237 | 0 | | 2011 | Navy | North
Carolina | Camp
Lejeune | Maintenance/Ops
Complex - 2nd
Anglico | P1240 | 32,650 | 32,625 | 0 | | 2012 | Army | Oklahoma | Fort Sill | Battle Command
Training Center | 64815 | 20,726 | 20,720 | 0 | | 2015 | Air
Force | Guam | Joint Region
Marianas | Red Horse
Logistics Facility | SAKW059006 | 2,842 | 2,842 | 0 | | 2010 | Army | Afghanistan | Bagram Air
Base | Fuel System,
Phase 7 | 69403 | 4,446 | 4,447 | 0 | | 2013 | Air
Force | Florida | Tyndall Air
Force Base | F–22 Hangar For
Low
Observable/Compo
site | XLWU103002 | 13,285 | 13,299 | 0 | | 2013 | Navy | Washington | Whidbey
Island Naval
Air Station | Ea-18G Flight
Simulator Facility | P245 | 5,672 | 5,679 | 0 | | 2011 | Air
Force | Oklahoma | Tinker Air
Force Base | Upgrade Building
3001 Infrastructure,
Phase 3 | WWYK083003B | 12,667 | 12,687 | 0 | | 2013 | Air
Force | Georgia | Moody Air
Force Base | Hc-130J Simulator Facility | QSEU103008 | 7,675 | 7,692 | 0 | | 2011 | Air
Force | Colorado | Air Force
Academy | Center for
Character and
Leadership
Development | XQPZ084017 | 24,870 | 24,996 | 1 | | 2011 | Air
Force | District of Columbia | Bolling Air
Force Base | Joint Air Defense
Operations Center | BXUR105000 | 11,893 | 11,978 | 1 | | 2010 | Army | New York | Fort Drum | Water System
Expansion | 59247 | 5,840 | 5,883 | 3 1 | | Fiscal
year | Service | State/country | Installation | Project title P | roject number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|--|--|---------------|---|--|---| | 2011 | Navy | California | San Diego
Naval Base | Berthing Pier 12
Replacement and
Dredging, Phase 1 | P327 | 98,064 | 99,133 | 1 | | 2011 | Navy | Florida | Blount Island
Marine Corps
Support
Facility | Washrack Expansion | P023 | 8,770 | 8,878 | 1 | | 2011 | Army | Texas | Fort Bliss | Digital Multipurpose
Training Range | 72182 | 20,249 | 20,521 | 1 | | 2010 | Army | South
Carolina | Fort Jackson | Infiltration Course | 72369 | 1,731 | 1,757 | 2 | | 2011 | Air
Force | Delaware | Dover Air
Force Base | C-5M/C-17
Maintenance Training
Facility, Phase 2 | FJXT113001 | 2,906 | 2,952 | 2 | | 2013 | Army | Georgia | Fort Gordon | Multipurpose Machine Gun Range | e 67017 | 6,357 | 6,483 | 2 | | 2011 | Army | Texas | Fort Bliss | Scout Gunnery
Complex | 72179 | 14,015 | 14,298 | 2 | | 2010 | Air
Force | Nevada | Creech Air
Force Base | Unmanned Aerial
System Security
Updates | LKTC093111 | 2,434 | 2,489 | 2 | | 2011 | Army | New York | Fort Drum | Aircraft Fuel Storage
Complex | 62580 | 13,071 | 13,411 | 3 | | 2012 | Air
Force | California | Vandenberg
Air Force Base | Education Center | XUMU033002 | 12,838 | 13,185 | 3 | | 2011 | Army | North Carolina | Fort Bragg | Brigade Complex | 64340 | 22,969 | 23,598 | 3 | | 2012 | Army | Kentucky | Fort Campbell | Barracks | 73541 | 20,845 | 21,465 | 3 | | 2014 | Air
Force | New Mexico | Cannon Air
Force Base | Airmen And Family
Readiness Center | CZQZ013004 | 4,954 | 5,102 | 3 | | 2011 | Army | Texas | Fort Bliss | Squad Defense
Range | 72184 | 2,718 | 2,804 | 3 | | 2012 | Army | Texas | Fort Bliss | Water Well, Potable | 74845 | 2,170 | 2,248 | 4 | | 2010 | Army | North Carolina | Fort Bragg | Company Operations Facility | 65202 | 2,980 | 3,089 | 4 | | 2010 | Air
Force | Oklahoma | Altus Air Force
Base | Repair Taxiways | AGGN983005P2 | 18,295 | 19,033 | 4 | | 2011 | Army | Missouri | Fort Leonard
Wood | General Instruction
Building/Tech Escort
Addition | 65009 | 6,350 | 6,616 | 4 | | 2013 | Navy | South
Carolina | Beaufort | Simulated LHD Flight
Deck | P456 | 11,657 | 12,191 | 5 | | Fiscal
year | Service | State/country | Installation | Project title Pi | oject number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|----------------|-----------------------------|--|--------------|---|--|---| | 2011 | Air
Force | Guam | Andersen Air
Force Base | Guam Strike Ops
Group & Tanker Task
Force Renovation | AJJY113007 | 8,221 | 8,627 | 5 | | 2010 | Navy | California | Twenty-nine
Palms | Laydown Site Work,
North Mainside | P171 | 19,590 | 20,560 | 5 | | 2010 | Air
Force | Colorado | Peterson Air
Force Base | C-130 Squad
Operations/Aircraft
Maintenance Unit | TDKA109005 | 4,710 | 4,946 | 5 | | 2011 | Navy | North Carolina | Camp Lejeune | Bachelors Quarters -
Courthouse Bay | P1251 | 38,290 | 40,237 | 5 | | 2011 | Army | Maryland | Fort Meade | Indoor Firing Range | 65793 | 6,885 | 7,241 | 5 | | 2013 | Air
Force | North Dakota | Minot Air Force
Base | B-52 Add/Alter
Munitions Age Facility | QJVF092011 | 4,161 | 4,377 | 5 | | 2012 | Air
Force | North Dakota | Minot Air Force
Base | B-52 Two-Bay Phase
Maintenance Dock | QJVF092012 | 30,523 | 32,123 | 5 | | 2010 | Army | Florida | Eglin Air Force
Base | Hand Grenade
Qualification Course | 65697 | 1,243 | 1,309 | 5 | | 2012 | Army | Colorado | Fort Carson | Aircraft Loading Area | 77319 | 30,186 | 31,792 | 5 | | 2010 | Army | Georgia | Fort Benning | Training Area Tank
Trails | 65557 | 8,724 | 9,201 | 5 | | 2011 | Navy | California | Coronado
Naval Base | Rotary Hangar | P750 | 60,740 | 64,064 | 5 | | 2011 | Army | Georgia | Fort Stewart | Modified Record Fire Range | 67166 | 3,389 | 3,576 | 6 | | 2015 | Air
Force | Guam | Joint Region
Marianas | PRTC- Combat
Communication
Infrastructure Facility | SAKW113008 | 3,397 | 3,586 | 6 | | 2010 | Army | Arizona | Fort Huachuca | Battalion
Headquarters UAV | 66441 | 5,459 | 5,769 | 6 | | 2010 | Army | Washington | Fort Lewis | Live Fire Exercise
Shoothouse | 41842 | 2,285 | 2,415 | 6 | | 2010 | Air
Force | Alaska | Clear Air Force
Station | Power Plant Facility | DXEB043001 | 21,733 | 23,009 | 6 | | 2011 | Navy | California | San Diego
Naval Base | Bachelor Enlisted
Quarters, Homeport
Ashore | P405 | 68,142 | 72,294 | 6 | | 2010 | Air
Force | Alaska | Elmendorf Air
Force Base | Red Flag Alaska
Add/Alter Operations
Center | FXSB103009 | 2,777 | 2,947 | 6 | | 2014 | Air
Force | Nevada | Nellis Air Force
Base | F-35 Alt Mission
Equipment Storage | RKMF103005 | 4,521 | 4,830 | 7 | | Fiscal
year | Service | State/country | Installation | Project title P | roject number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|----------------|---------------------------------|--|---------------|---|--|---| | 2011 | Army | Washington | Fort
Lewis/Yakima | Sniper Field Fire
Range | 65386 | 3,379 | 3,611 | 7 | | 2011 | Army | Texas | Fort Bliss | Urban Assault Course | 63880 | 2,540 | 2,720 | 7 | | 2013 | Air
Force | Utah | Hill Air Force
Base | F-35 Add/Alter
Building 118 For
Flight Simulator | KRSM113028 | 3,595 | 3,879 | 8 | | 2011 | Army | Texas | Fort Hood | Convoy Live Fire | 66532 | 2,900 | 3,132 | 8 | | 2011 | Navy | California | Camp
Pendleton | BEQ-13 Area | P1113 | 38,774 | 41,889 | 8 | | 2013 | Army | Washington | Yakima
Training
Center | Convoy Live Fire
Range | 67545 | 4,609 | 4,991 | 8 | | 2013 | Army | Texas | Fort Hood | Modified Record Fire Range | 67020 | 3,780 | 4,095 | 8 | | 2011 | Army | Kentucky | Fort Campbell | Automated Sniper
Field Fire Range | 67015 | 1,373 | 1,496 | 9 | | 2012 | Air
Force | Arizona | Davis-Monthan
Air Force Base | HC-130J Joint Use
Fuel Cell | FBNV123002 | 11,339 | 12,361 | 9 | | 2011 | Air
Force | Texas |
Lackland Air
Force Base | Recruit/Family In-
processing and
Information Center | MPLS093737V | 19,706 | 21,500 | 9 | | 2011 | Army | Germany | Grafenwoehr | Barracks | 69613 | 16,776 | 18,352 | 9 | | 2010 | Army | Oklahoma | Fort Sill | Automated Infantry
Squad Battle Course | 62398 | 3,134 | 3,431 | 9 | | 2010 | Army | Florida | Eglin Air Force
Base | Grenade Launcher
Range | 65695 | 1,428 | 1,567 | 10 | | 2012 | Army | Georgia | Fort Gordon | Hand Grenade
Familiarization Range | 71705 | 1,317 | 1,450 | 10 | | 2010 | Army | Washington | Fort Lewis | Animal Building | 63513 | 2,751 | 3,029 | 10 | | 2011 | Army | North Carolina | Fort Bragg | Vehicle Maintenance
Shop | 73947 | 6,800 | 7,491 | 10 | | 2010 | Army | Georgia | Fort Benning | Fire and Movement Range | 65034 | 2,505 | 2,763 | 10 | | 2011 | Army | Georgia | Fort Stewart | Automated Infantry
Platoon Battle Course | 72189 | 5,618 | 6,200 | 10 | | 2012 | Air
Force | Greenland | Thule Air Base | Dormitory | WWCX103033 | 25,192 | 27,936 | 11 | | 2010 | Navy | Guam | Andersen Air
Force Base | North Ramp Parking,
Phase 1 | P101 | 79,957 | 88,798 | 11 | | 2010 | Army | Texas | Fort Hood | Urban Assault Course | 57130 | 2,140 | 2,378 | 11 | | Fiscal
year | Service | State/country | Installation | Project title P | roject number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|-------------------|--|--|---------------|---|--|---| | 2011 | Army | Texas | Joint Base San
Antonio | Training Aids Center | 71116 | 5,622 | 6,318 | 12 | | 2012 | Army | Washington | Joint Base
Lewis-
McChord | Air Support
Operations Facilities | 60344 | 6,678 | 7,512 | 12 | | 2010 | Army | Texas | Fort Bliss | Automated Sniper
Field Fire Range | 72161 | 3,850 | 4,355 | 13 | | 2010 | Army | South
Carolina | Fort Jackson | Modified Record Fire Range | 59507 | 3,241 | 3,672 | 13 | | 2012 | Army | Louisiana | Fort Polk | Multipurpose Machine Gun Range | 67033 | 7,488 | 8,493 | 13 | | 2012 | Air
Force | New Mexico | Cannon Air
Force Base | Addition/Alter
Wastewater
Treatment Plant | CZQZ133001 | 6,845 | 7,787 | 14 | | 2011 | Army | Oklahoma | McAlester
Army
Ammunition
Plant | Igloo Storage, Depot
Level | 53389 | 2,724 | 3,110 | 14 | | 2015 | Air
Force | Kansas | McConnell Air
Force Base | KC-46A Alter Taxiway
Foxtrot | PRQE155124 | 4,960 | 5,679 | 15 | | 2010 | Navy | Washington | Naval Air
Station Everret | Joint Personnel
Recovery Agency
Specialized Sere
Training | P702 | 11,497 | 13,266 | 15 | | 2010 | Air
Force | North Dakota | Minot Air Force
Base | Munitions Trailer
Storage Facility MHU-
196 | QJVF102002 | 1,351 | 1,562 | 16 | | 2010 | Army | Kansas | Fort Riley | Land Vehicle Fueling Activity | 68792 | 3,366 | 3,896 | 16 | | 2012 | Army | Virginia | Joint Base
Langley-Eustis | Aviation Training Facility | 59005 | 23,868 | 27,698 | 16 | | 2010 | Army | Oklahoma | McAlester
Army
Ammunition
Plant | General Purpose
Storage Building | 66545 | 10,147 | 11,779 | 16 | | 2011 | Army | Virginia | Fort A.P. Hill | Indoor Firing Range | 65789 | 5,617 | 6,572 | 17 | | 2010 | Navy | Florida | Blount Island
Marine Corps
Support
Facility | Port Operations
Facility | P006 | 3,400 | 3,982 | 17 | | 2013 | Navy | California | Camp
Pendleton | Mv22 Aviation
Simulator Building | P113 | 3,739 | 4,380 | 17 | | Fiscal
year | Service | State/country | Installation | Project title P | roject number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|--------------|---------------|--|--|---------------|---|--|---| | 2010 | Air
Force | Texas | Lackland Air
Force Base | Evasion, Conduct
After Capture Training | MPLS083005 | 4,396 | 5,160 | 17 | | 2014 | Air
Force | New Mexico | Cannon Air
Force Base | Satellite Dining
Facility | CZQZ073023A | 5,960 | 7,001 | 17 | | 2010 | Navy | Texas | Corpus Christi
Naval Air
Station | Operational Facilities for T-6 | P437 | 17,874 | 21,037 | 18 | | 2011 | Army | Texas | Fort Bliss | Transient Training Complex | 65941 | 28,420 | 33,875 | 19 | | 2010 | Air
Force | Florida | Hurlburt Field | Electrical Distribution
Substation | FTEV053005 | 7,489 | 8,979 | 20 | | 2011 | Army | Afghanistan | Bagram Air
Base | Eastside Electrical
Distribution | 71605 | 9,121 | 10,944 | 20 | | 2011 | Army | Texas | Fort Hood | Urban Assault Course | 71706 | 2,229 | 2,689 | 21 | | 2011 | Air
Force | Texas | Dyess Air
Force Base | C-130J Flight
Simulator Activity | FNWZ103010 | 3,677 | 4,464 | 21 | | 2011 | Army | Texas | Fort Bliss | Heavy Sniper Range | 72181 | 3,162 | 3,843 | 22 | | 2011 | Army | Texas | Fort Hood | Live Fire Exercise
Shoothouse | 57134 | 1,900 | 2,323 | 22 | | 2010 | Army | Texas | Fort Bliss | Automated Infantry
Platoon Battle Course | 72168 | 6,331 | 7,817 | 23 | | 2011 | Army | Texas | Fort Bliss | Automated
Multipurpose Machine
Gun Range | 72178 | 6,056 | 7,493 | 24 | | 2010 | Air
Force | Maryland | Andrews Air
Force Base | Replace Munitions
Storage Area | AJXF063009 | 8,370 | 10,465 | 25 | | 2011 | Army | Washington | Fort Lewis | Barracks | 64457 | 42,861 | 58,751 | 37 | | 2010 | Army | New York | Fort Drum | Warrior in Transition Complex | 70979 | 19,434 | 26,691 | 37 | | 2010 | Army | Missouri | Fort Leonard
Wood | Warrior in Transition Complex | 71543 | 17,597 | 28,796 | 64 | | 2012 | Army | New York | Fort Drum | Ammunition Supply Point | 58005 | 5,196 | 9,362 | 80 | | 2010 | Army | Oklahoma | Fort Sill | Warrior in Transition Complex | 71538 | 19,469 | 35,812 | 84 | | 2012 | Army | Germany | Vilseck | Barracks | 69615 | 18,320 | 35,338 | 93 | | 2010 | Army | Virginia | Fort A.P. Hill | Automated Infantry
Platoon Battle Course | 67011 | 4,405 | 9,197 | 109 | | 2012 | Army | New York | Fort Drum | Chapel | 61235 | 6,919 | 15,203 | 120 | | Fiscal
year | Service | State/country | Installation | Project title | Project number | Form 1391
cost
estimate ^a
(dollars) | Contract
award
amount
(dollars) | Percent
change from
Form 1391
cost estimate
to contract
award amount | |----------------|---------|---------------|-----------------------------------|----------------------------|----------------|---|--|---| | 2010 | Army | Colorado | Fort Carson,
Colorado | Modified Record Fire Range | 72170 | 4,005 | 10,435 | 161 | | 2011 | Army | New York | West Point
Military
Academy | Urban Assault Cours | se 65166 | 1,552 | 4,465 | 188 | Source: GAO analysis of Department of Defense information. | GAO-18-101 Notes: Numbers may not total due to rounding. No projects were initiated and completed in fiscal year 2016 at the time of our review. ^aThe Form 1391 estimate excludes costs for supervision, inspection, and overhead as well as contingency costs since those costs are not included in the contract award amount. Appendix IV: Military Department Guidance for Developing Military Construction Cost Estimates # Appendix IV: Military Department Guidance for Developing Military Construction Cost Estimates The military departments of the active component have gone beyond the Unified Facilities Criteria and developed their own guidance for military construction (MILCON) that more closely aligns with the 12 steps needed for developing high-quality, reliable estimates. Table 17 describes the guidance developed by the military departments to align with those steps. | Step | Military department guidance | | | | |------------------------------------|---|--|--|--| | Define estimate's purpose | The Air Force's <i>Planning and Programming Military Construction Projects</i> identifies cost estimates as part of project development, which is one of the most important actions in MILCON programming. | | | | | | The Naval Facilities Engineering Command's Cost Engineering Policy and Procedures Interim Guidance 2017-2019 identifies various types of estimates for the purpose of Form 1391 documentation. The guidance also specifies that a basis of cost estimate is required for all projects to be submitted with the cost estimate. | | | | | Develop the estimating plan | None | | | | | Define the program characteristics | The Army Corps of Engineers' Cost Engineering Policy and General Requirements states that the development of cost estimates should include a total life cycle cost analysis. | | | | | | The Air Force's <i>Planning and Military Construction
Projects</i> instruction states that installations should identify facility needs 3 to 5 years in the future and determine which needs cannot be met with existing facilities. It also provides a source that defines typical requirements for a given facility type. | | | | | Determine the estimating structure | The Army Corps of Engineers' Cost Engineering Policy and General Requirements defines the work breakdown structure as a product-oriented hierarchy of the project scope of work that provides a system for organizing the estimate in a logical manner. It also states that cost estimates will be prepared in a professional manner in accordance with the work breakdown structure as described in specific cost engineering regulations for civil works, military, and environmental restoration programs. | | | | | | The Air Force Facility Requirements manual provides information regarding what facilities and technical considerations should be accounted for regarding different classes of facilities. | | | | | | Naval Facilities Engineering Command's Cost Engineering Policy and Procedures Interim Guidance 2017-2019 provides a reference to several standardized estimating structures. Moreover, the guidance provides an example of a work breakdown structure and stresses the importance of standardization to promote consistency. | | | | Appendix IV: Military Department Guidance for Developing Military Construction Cost Estimates | Step | Military department guidance | |---|--| | Identify ground rules and assumptions | The Army Corps of Engineers' Cost Engineering Policy and General Requirements states that estimates should include design assumptions and the proposed construction processes so that future design changes or construction modifications can be analyzed for cost impacts. Further, the Army Corps of Engineers' guidance states that the basis for cost estimates must be thoroughly explained and address specific issues such as design assumptions and site conditions. | | | Naval Facilities Engineering Command's <i>Cost Engineering Policy and Procedures Interim Guidance 2017-2019</i> specifies that a schedule should be developed in conjunction with the cost estimate and provides a list of ground rules and assumptions that should be included in the estimate file. | | Obtain the data | The Army Corps of Engineers' <i>Military Programs Cost Engineering</i> states that in the absence of the latest design data, empirical cost data from parametric cost models, local historical cost, or empirical cost data from commercial sources may be used. The guidance also details how the data from an estimate should also be stored in databases. | | | The Air Force's <i>Planning and Programming Military Construction Projects</i> states that cost estimates must be consistent with the Office of the Secretary of Defense's pricing guide or be fully justified with historical cost data. | | | The Naval Facilities Engineering Command's Cost Engineering Policy and Procedures Interim Guidance 2017-2019 discusses the use of various estimating tools, such as MII, which interfaces with support modules and databases used by the Tri-Service Cost Engineering community. | | Develop the point estimate and compare with an independent estimate | The Army Corps of Engineers' Military Programs Cost Engineering guidance states that final design control estimates will be prepared as if the government were bidding in competition with experienced contractors. The guidance also directs that all construction cost estimates be based upon the latest design data. | | | The Air Force's <i>Planning and Programming Military Construction Projects</i> states that cost estimates must be closely scrutinized to ensure that they are consistent with the Office of the Secretary of Defense's pricing guide or fully justified with historical cost data. The guidance further states that the estimate should account for unique requirements, contingency, and supervision, inspection, and overhead costs. | | Conduct a sensitivity analysis | The Navy's Cost Engineering Policy and Procedures Interim Guidance 2017-2019 provides additional detail regarding a sensitivity analysis. For example, the guidance sets a threshold for the development of a formal cost and schedule risk analysis and discusses areas of high-risk concern that should be identified as key risk drivers. | | Conduct a risk analysis | The Naval Facilities Engineering Command's Cost Engineering Policy and Procedures Interim Guidance 2017-2019 includes an entire section on the development of a joint cost and schedule risk assessment including a recommended threshold for when to apply the assessment to military construction projects, two recommended methods to develop the assessment, inputs and outputs for the assessment, and the identification of software to develop the assessment. | | Document the estimate | The Army Corps of Engineers' Cost Engineering Policy and General Requirements states that one of the primary responsibilities of the District Command, through the cost engineering element, is to maintain complete documentation of project cost changes. Further, the project management team depends on the cost engineer for a complete, accurate, and well-documented construction cost estimate. | | | The Air Force's <i>Planning and Programming Military Construction Projects</i> provides a list of documents necessary to be included in MILCON project files as part of the MILCON process. A list of suggested source documentation for the scope and quantity of primary and supporting facilities, the unit cost, and the sustainability and energy measures is also provided. | | | Naval Facilities Engineering Command's <i>Cost Engineering Policy and Procedures Interim Guidance 2017-2019</i> discusses which estimating software is to be used for different classes of estimates. | | · | Page 74 GAO-18-101 Defense Infrastructure | Appendix IV: Military Department Guidance for Developing Military Construction Cost Estimates | Step | Military department guidance | |--------------------------------|--| | Present estimate to management | The Army Corps of Engineers' Cost Engineering Policy and General Requirements states that all cost estimates shall be reviewed internally, approved, and signed by the chief of the cost engineering element before release or submission to higher authority. | | | During interviews, officials discussed the <i>Cost Estimate Improvement Plan</i> , which will include improvements to the reviewer and approval process of MILCON cost estimates. However, this plan has not yet been implemented. | | | Navy officials stated that the management approval process for project budget cost estimates is embedded in the Form 1391 planning and programming process. While this explanation does show that the estimates go through many management reviews prior to submission to Congress, nowhere in the Navy MILCON policy and guidance is there a discussion regarding what should be included in the brief to management except for Form 1391 to ensure that management understands how the assumptions used can impact the cost estimate developed. | | Update the estimate | The Army Corps of Engineers' Military Programs Cost Engineering directs that cost data will be prepared and submitted for the Historical Analysis Generator database. The stored cost data are available to all Army Corps of Engineers elements. Moreover, the Army Corps of Engineers' Cost Engineering Policy and General Requirements states that the development and maintenance of historical cost databases are essential to ensure accuracy and reliability of cost estimates and that these databases should be based upon the latest approved work breakdown structure specific to each program to ensure uniformity and consistency of cost data. | | | The Naval Facilities Engineering Command's <i>Cost Engineering Policy and Procedures Interim Guidance 2017-2019</i> provides four classes of detailed government construction cost estimates to be developed at various phases of design completion for the project. Additionally, the policy states that the estimate detail for each submittal shall be commensurate with the level of design required for that submittal. | Source: GAO analysis of Department of Defense information. | GAO-18-101. ## Appendix V: Comments from the Department of Defense #### ASSISTANT SECRETARY OF DEFENSE 3400 DEFENSE PENTAGON WASHINGTON, DC 20301-3400 MAR 0 8 2018 Mr. Brian J. Lepore Director, Defense Capabilities and Management U.S. Government Accountability Office 441 G Street, N.W. Washington, DC 20548 Dear Mr. Lepore: This is the Department of Defense (DoD) response to the Government Accountability Office (GAO) Draft Report, GAO-18-101, "DEFENSE CAPABILITIES: Action Needed to Increase the Reliability of Construction Cost Estimates," dated February 8,
2018 (GAO Code 100478). Detailed comment on the report recommendation is enclosed. Lucia Enclosure: As stated #### GAO Draft Report Dated February 8, 2018 GAO-18-101 (GAO CODE 100478) #### "DEFENSE CAPABILITIES: ACTION NEEDED TO INCREASE THE RELIABILITY OF CONSTRUCTION COST ESTIMATES" #### DEPARTMENT OF DEFENSE COMMENTS TO THE GAO RECOMMENDATION **RECOMMENDATION 1**: The Secretary of Defense should direct the Assistant Secretary of Defense for Energy, Installations, and Environment, to work with DoD's construction agents, military departments and other offices to improve its MILCON cost estimating guidance by fully incorporating all the steps required for developing high-quality reliable cost estimates. **DoD RESPONSE**: Partially concur. The Department does not concur that it is suitable to fully apply all twelve of the cost estimating steps in the Cost Guide to any military construction projects, due to characteristics of the military construction program which differ from those of major system or weapon acquisition programs—a point acknowledged by GAO (page 23 of the draft report). The Department does concur, however, with the intent and general applicability of the twelve steps to military construction; that DoD cost estimating guidance lacks specificity in several of these areas; and that expanding our cost guidance to more fully incorporate these steps would benefit the military construction program. The Department is planning to address this by revising its cost guidance during Fiscal Year 2019. ### Appendix VI: GAO Contact and Staff Acknowledgments #### **GAO Contact** Brian J. Lepore, (202) 512-4523 or leporeb@gao.gov #### Staff Acknowledgments In addition to the contact named above, Maria Storts, Assistant Director; Bonita Anderson; Shawn Arbogast; Ronald Bergman; Brian Bothwell; Robert Brown; Farrah Graham; Mae Jones; Jennifer Leotta; Amie Lesser; Felicia Lopez; Carol Petersen; Vikki Porter; Steve Pruitt; and Karen Richey made key contributions to this report. ### Appendix VII: Accessible Data #### **Data Table** | Reliable cost estimate characteristics | Reliable cost estimate associated best practices | | | | | |--|---|--|--|--|--| | Comprehensive | The cost estimate should: | | | | | | | Include both government and
contractor costs of the program over
its full life cycle. | | | | | | | Completely define the program, reflect
the current schedule, and be
technically reasonable. | | | | | | | Be structured in sufficient detail to
ensure that costs are neither omitted
nor double-counted. | | | | | | | Be based on a product-oriented work
breakdown structure that allows a
program to track cost and schedule by
defined deliverables. | | | | | | | Document all cost-influencing ground
rules and assumptions. | | | | | | Credible | The cost estimates should discuss any
limitations of the analysis because of
uncertainty or biases surrounding data
or assumptions. | | | | | | | Major assumptions should be varied,
and other outcomes recomputed to
determine how sensitive they are to
changes in the assumptions (i.e.,
sensitivity analysis). | | | | | | | A risk and uncertainty analysis should
be performed to determine the level of
risk associated with the estimate. | | | | | | | The estimate's results should be
cross-checked, and an independent
cost estimate should be developed to
determine whether other estimating
methods produce similar results. | | | | | | Reliable cost estimate characteristics | Reliable cost estimate associated best practices | |--|---| | Accurate | The documentation should: | | | Provide for results that are unbiased
and should not be overly conservative
or optimistic. | | | Be grounded in a historical record of
cost estimating and actual experiences
on other comparable programs. | | | Be updated regularly to reflect material
changes in the program and actual
costs. | | | An estimate is accurate when it is based on
an assessment of most likely costs,
adjusted properly for inflation, and contains
few, if any, minor mistakes. | | Well-documented | The documentation should: | | | Capture the source data used, the
calculations performed and their
results, and the estimating
methodology used to derive each work
breakdown structure element's cost. | | | Be captured in such a way that the
data used to derive the estimate can
be traced back to and verified against
their sources so that the estimate can
be easily replicated and updated. | | | Discuss the technical baseline
description and how the data were
normalized. | | | The final cost estimate should be reviewed and accepted by management on the basis of confidence in the estimating process and the estimate produced by the process. | #### Agency Comment Letter Accessible Text for Appendix V: Comments from the Department of Defense Page 1 ASSISTANT SECRETARY OF DEFENSE 3400 DEFENSE PENTAGON WASHINGTON, DC 20301-3400 MAR 08 2018 Mr. Brian J. Lepore Director, Defense Capabilities and Management U.S. Government Accountability Office 441 G Street, N.W. Washington, DC 20548 Dear Mr. Lepore: This is the Department of Defense (DoD) response to the Government Accountability Office (GAO) Draft Report, GAO-18-101, "DEFENSE CAPABILITIES: Action Needed to Increase the Reliability of Construction Cost Estimates," dated February 8, 2018 (GAO Code 100478). Detailed comment on the report recommendation is enclosed. Sincerely, Lucian Niemeyer Enclosure: As stated Page 2 GAO Draft Report Dated February 8, 2018 GAO-18-101 (GAO CODE 100478) "DEFENSE CAPABILITIES: ACTION NEEDED TO INCREASE THE RELIABILITY OF CONSTRUCTION COST ESTIMATES" DEPARTMENT OF DEFENSE COMMENTS TO THE GAO RECOMMENDATION **RECOMMENDATION 1:** The Secretary of Defense should direct the Assistant Secretary of Defense for Energy, Installations, and Environment, to work with DoD's construction agents, military departments and other offices to improve its MILCON cost estimating Appendix VII: Accessible Data guidance by fully incorporating all the steps required for developing highquality reliable cost estimates. **DoD RESPONSE:** Partially concur. The Department does not concur that it is suitable to fully apply all twelve of the cost estimating steps in the Cost Guide to <u>any</u> military construction projects, due to characteristics of the military construction program which differ from those of major system or weapon acquisition programs-a point acknowledged by GAO (page 23 of the draft report). The Department does concur, however, with the intent and general applicability of the twelve steps to military construction; that DoD cost estimating guidance lacks specificity in several of these areas; and that expanding our cost guidance to more fully incorporate these steps would benefit the military construction program. The Department is planning to address this by revising its cost guidance during Fiscal Year 2019. #### **GAO's Mission** The Government Accountability Office, the audit, evaluation, and investigative arm of Congress, exists to support Congress in meeting its constitutional responsibilities and to help improve the performance and accountability of the federal government for the American people. GAO examines the use of public funds; evaluates federal programs and policies; and provides analyses, recommendations, and other assistance to help Congress make informed oversight, policy, and funding decisions. GAO's commitment to good government is reflected in its core values of accountability, integrity, and reliability. #### Obtaining Copies of GAO Reports and Testimony The fastest and easiest way to obtain copies of GAO documents at no cost is through GAO's website (https://www.gao.gov). Each weekday afternoon, GAO posts on its website newly released reports, testimony, and correspondence. To have GAO e-mail you a list of newly posted products, go to https://www.gao.gov and select "E-mail Updates." #### Order by Phone The price of each GAO publication reflects GAO's actual cost of production and distribution and depends on the number of pages in the publication and whether the publication is printed in color or black and white. Pricing and ordering information is posted on GAO's website, https://www.gao.gov/ordering.htm. Place orders by calling (202) 512-6000, toll free (866) 801-7077, or TDD (202) 512-2537. Orders may be paid for using American Express, Discover Card, MasterCard, Visa, check, or money order. Call for additional information. #### Connect with GAO Connect with GAO on Facebook, Flickr, Twitter, and YouTube. Subscribe to our RSS Feeds or E-mail Updates. Listen to our Podcasts. Visit GAO on the web at https://www.gao.gov. ### To Report Fraud, Waste, and Abuse in Federal Programs Contact: Website: https://www.gao.gov/fraudnet/fraudnet.htm E-mail: fraudnet@gao.gov Automated answering system: (800) 424-5454 or (202) 512-7470 #### **Congressional Relations** Orice Williams Brown, Managing Director, WilliamsO@gao.gov, (202) 512-4400, U.S. Government Accountability Office, 441 G Street
NW, Room 7125, Washington, DC 20548 #### **Public Affairs** Chuck Young, Managing Director, youngc1@gao.gov, (202) 512-4800 U.S. Government Accountability Office, 441 G Street NW, Room 7149 Washington, DC 20548 #### Strategic Planning and External Liaison James-Christian Blockwood, Managing Director, spel@gao.gov, (202) 512-4707 U.S. Government Accountability Office, 441 G Street NW, Room 7814, Washington, DC 20548